

COLOR

Universal Language and Dictionary of Names

U.S. DEPARTMENT
OF COMMERCE

National Bureau
of Standards

NBS SPECIAL
PUBLICATION 440

A11103 087784

NAT'L INST OF STANDARDS & TECH R.I.C.

A11103087784

Kelly, Kenneth Low/Color : universal lan
QC100 .U57 NO.440, 1976 C.1 NBS-PUB-C 19

COLOR

Universal Language and Dictionary of Names

Kenneth L. Kelly and Deane B. Judd*
Sensory Environment Section
Center for Building Technology
National Bureau of Standards

Supersedes and Combines

THE ISCC-NBS METHOD OF DESIGNATING COLORS AND
A DICTIONARY OF COLOR NAMES,

by Kenneth L. Kelly and Deane B. Judd, NBS Circular 553, Nov. 1, 1955
and

A UNIVERSAL COLOR LANGUAGE, by Kenneth L. Kelly, Color Engineering 3, 16
(March-April 1965)

* Deceased

U.S. DEPARTMENT OF COMMERCE, Elliot L. Richardson, Secretary

Edward O. Vetter, Under Secretary

Dr. Betsy Anker-Johnson, Assistant Secretary for Science and Technology

National Bureau of Standards, Ernest Ambler, Acting Director

DECEMBER 1976

Library of Congress Catalog Card Number: 76-600071

*COVER PICTURE: Color solid representing the three-dimensional arrangement of colors.
See also page A-2.*

Nat. Bur. Stand. (U.S.), Spec. Publ. 440, 184 pages (December 1976).

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402
(Order by SD Catalog No. C13. 10 : 440) Price \$3.25

Stock Number 003-003-01705-1

NATIONAL BUREAU OF STANDARDS

The National Bureau of Standards¹ was established by an act of Congress March 3, 1901. The Bureau's overall goal is to strengthen and advance the Nation's science and technology and facilitate their effective application for public benefit. To this end, the Bureau conducts research and provides: (1) a basis for the Nation's physical measurement system, (2) scientific and technological services for industry and government, (3) a technical basis for equity in trade, and (4) technical services to promote public safety. The Bureau consists of the Institute for Basic Standards, the Institute for Materials Research, the Institute for Applied Technology, the Institute for Computer Sciences and Technology, and the Office for Information Programs.

THE INSTITUTE FOR BASIC STANDARDS provides the central basis within the United States of a complete and consistent system of physical measurement; coordinates that system with measurement systems of other nations; and furnishes essential services leading to accurate and uniform physical measurements throughout the Nation's scientific community, industry, and commerce. The Institute consists of the Office of Measurement Services, the Office of Radiation Measurement and the following Center and divisions:

Applied Mathematics — Electricity — Mechanics — Heat — Optical Physics — Center for Radiation Research: Nuclear Sciences; Applied Radiation — Laboratory Astrophysics² — Cryogenics² — Electromagnetics² — Time and Frequency².

THE INSTITUTE FOR MATERIALS RESEARCH conducts materials research leading to improved methods of measurement, standards, and data on the properties of well-characterized materials needed by industry, commerce, educational institutions, and Government; provides advisory and research services to other Government agencies; and develops, produces, and distributes standard reference materials. The Institute consists of the Office of Standard Reference Materials, the Office of Air and Water Measurement, and the following divisions:

Analytical Chemistry — Polymers — Metallurgy — Inorganic Materials — Reactor Radiation — Physical Chemistry.

THE INSTITUTE FOR APPLIED TECHNOLOGY provides technical services to promote the use of available technology and to facilitate technological innovation in industry and Government; cooperates with public and private organizations leading to the development of technological standards (including mandatory safety standards), codes and methods of test; and provides technical advice and services to Government agencies upon request. The Institute consists of the following divisions and Centers:

Standards Application and Analysis — Electronic Technology — Center for Consumer Product Technology: Product Systems Analysis; Product Engineering — Center for Building Technology: Structures, Materials, and Life Safety; Building Environment; Technical Evaluation and Application — Center for Fire Research: Fire Science; Fire Safety Engineering.

THE INSTITUTE FOR COMPUTER SCIENCES AND TECHNOLOGY conducts research and provides technical services designed to aid Government agencies in improving cost effectiveness in the conduct of their programs through the selection, acquisition, and effective utilization of automatic data processing equipment; and serves as the principal focus within the executive branch for the development of Federal standards for automatic data processing equipment, techniques, and computer languages. The Institute consists of the following divisions:

Computer Services — Systems and Software — Computer Systems Engineering — Information Technology.

THE OFFICE FOR INFORMATION PROGRAMS promotes optimum dissemination and accessibility of scientific information generated within NBS and other agencies of the Federal Government; promotes the development of the National Standard Reference Data System and a system of information analysis centers dealing with the broader aspects of the National Measurement System; provides appropriate services to ensure that the NBS staff has optimum accessibility to the scientific information of the world. The Office consists of the following organizational units:

Office of Standard Reference Data — Office of Information Activities — Office of Technical Publications — Library — Office of International Relations — Office of International Standards.

¹ Headquarters and Laboratories at Gaithersburg, Maryland, unless otherwise noted; mailing address Washington, D.C. 20234.

² Located at Boulder, Colorado 80302.

THE UNIVERSAL COLOR LANGUAGE

Kenneth L. Kelly

Preface to 1976 Edition

The ISCC-NBS Color Names Dictionary (NBS Circular 553) has gone through six previous printings and has sold nearly 14,000 copies. In the years since this Dictionary became available in January 1956, a number of significant advances have been made in this field of colorimetry. The importance of the Centroid numbers became increasingly clear, so they were added to the appropriate color-name blocks in the color-name charts in section 13 of the 1963 (4th) and subsequent printings. Otherwise the Color Names Dictionary remains exactly the same.

The demand for colors to illustrate the color-name blocks was voiced even before publication in November 1955. However, due to the high cost of developing precise colors and the lack of funds, the development of the ISCC-NBS Centroid Colors was delayed until 1965. At that time, they were published with financial assistance from the Color Marketing Group. These colors were produced by the Toby Color Card Company of St. Louis, and the Munsell Color Company of Baltimore supervised the final production, thus assuring that the Centroid Colors would meet the very stringent tolerances specified for them. The Centroid Color Charts became the first Supplement to the Color Names Dictionary.

When the Centroid Color Charts were received in early 1965, there were fewer than 100 copies of the Color Names Dictionary in stock at the Government Printing Office. Since it would have required some time to update the Dictionary, it was reprinted without change (5th printing, 5/12/65). The necessary revisions including a description of the Centroid Colors were then incorporated into a paper entitled A Universal Color Language (UCL), also published in 1965. That paper is the second Supplement to the Color Names Dictionary.

Since the Color Names Dictionary is still the basic document in this field of color and is now out of stock, it is being reprinted (7th printing) and updated by revising The Universal Color Language and publishing it along with the Dictionary. The Color Names Dictionary, The Universal Color Language and the Centroid Color Charts form a complete unit and are most useful when purchased together. For the first time all three items can be purchased from the Office of Standard Reference Materials, National Bureau of Standards. In addition, this volume containing the UCL and the Color Names Dictionary can be purchased from the Superintendent of Documents, Government Printing Office.

The National Bureau of Standards is again happy to acknowledge the cooperative nature of this project and to express its appreciation to all those who have made it possible.

Kenneth L. Kelly

CONTENTS

Preface to 1976 Edition	A-vi
Abstract	A-1
Introduction	A-1
Method of Color Designation	A-1
The Universal Color Language	A-6
The ISCC-NBS Centroid Colors	A-10
Other Advantages and Applications of the Centroid Colors	A-10
Level 1	A-13
Level 2	A-13
Level 3	A-13
Level 4	A-13
Level 5	A-13
Level 6	A-17
Variable Accuracy	A-17
Summary	A-18
References	A-18
The Color Names Dictionary (CND)	iii
(The CND has been reproduced exactly as it was in the 6th printing including the Table of Contents and pagination)	

The Universal Color Language

by Kenneth L. Kelly

Abstract

The Universal Color Language (UCL) has been revised and will be published together with the 7th printing of the Color Names Dictionary. It serves as the means of updating the Dictionary. The UCL brings together all the well known color-order systems and methods of designating color. It interrelates them in six correlated levels of fineness of color designation, each higher level indicating a finer division of the color solid. It follows closely the original requirements for the ISCC-NBS Method of Designating Colors stated in the Color Names Dictionary. They were: a) accurate enough to satisfy a scientist, b) usable enough to satisfy a manufacturer and c) simple enough to be understood by the average person on the street. The first requirement is satisfied by levels 6 and 5, the second by levels 5, 4 and 3, and the third by levels 3, 2 and 1. The UCL is being increasingly used by science, education, art and industry. Instructions are included for the application of the UCL at each level.

Key words: Color; colorimetry; color names; color designations; color-order systems.

1. Introduction

Hardly a day goes by without the need for each of us to verbally describe at least one color. The degree to which the other person understands our description depends on a number of factors. Did I use the common language of the street? Are we from the same geographic area? Do we both work in the same trade or occupation? Are we of the same ethnic group? How accurately must the color description be understood?

If we are discussing the physical attributes of the "redhead" that just walked by, the accuracy of color description is relatively unimportant. However, if we are discussing the color of the carpet to be installed in a large office building involving a considerable amount of money, then the color description as well as the lighting and viewing conditions under which the description applies must be very carefully specified and controlled.

If we allow ourselves to dream about an ideal color language, it must be able to:

- 1) Be understood by the public at least in a general way;
- 2) Describe a color with different degrees of accuracy;
- 3) Use color names or numeral and/or letter designations interchangeably;
- 4) Specify color tolerances around a standard color;
- 5) Describe the color in terms of the best known color-order systems or collections of color samples;
- 6) Describe colors with the even greater accuracies that will be demanded in the future;
- 7) Correlate visual descriptions with instrumental measurements of a color; and
- 8) Provide meaningful translation of exotic or promotional color names.

A color language which is designed to meet these requirements will be described and its development and applications will be discussed.

2. Method of Color Designation

The Inter-Society Color Council (ISCC) [25]¹

and the National Bureau of Standards (NBS) cooperated for many years in the development of the ISCC-NBS Method of Designating Colors and a Dictionary of Color Names, usually shortened to the Color Names Dictionary (CND)² [18, 23]. This publication describes the selection of the ISCC-NBS hue names and modifiers descriptive of the lightness and saturation of a color [sec. 4.2 and 5, CND] which form the basis of the ISCC-NBS Method. This publication also describes the method by which the psychological color solid³ [sec. 4.1, CND; 37-fig. 1], dimensioned according to the Munsell (fig. 2) scales of hue (red, yellow, purple-fig. 3), value (lightness-light, dark, very dark-fig. 4) and chroma (saturation-grayish, strong, vivid-fig. 5) [sec. 4, CND; 3, 29, 30, 42], is divided into 267 blocks. To each of these blocks is assigned the appropriate ISCC-NBS color name. The hue, value and chroma boundaries of each color-name block were adjusted so that the color ranges embodied in each color-name block reflected common usage of that ISCC-NBS color name [sec. 5, CND], figure 6. These 267 color-name blocks are described in 31 color-name charts [sec. 13, CND]. Thus it is possible, given the Munsell notation⁴ of a color, to determine the ISCC-NBS color name most descriptive of this color by assigning to it the color name of the color-name block in which this Munsell notation plots.

¹ Figures in brackets [] indicate the literature references at the end of this paper (sec. 13).

² The Color Names Dictionary [ref. 23] is frequently referenced in this paper. The abbreviation CND will be used to cite this source.

³ Such a color solid is a very convenient way to arrange and thereby to visualize colors according to their hue, value or lightness and chroma or saturation. Any non-fluorescent or non-retroreflective surface color, for instance, can be represented by a point in the color solid at its proper hue, value and chroma.

⁴ All Munsell notations determined from the Munsell Book of Color up to and including the 1929 Edition, were called Munsell Book notations. After the publication in 1943 of the OSA study of the Spacing of the Munsell Colors²², all Munsell notations determined on the basis of the respaced colors in the 1943 Report were called Munsell renotations. This was to distinguish them from Munsell Book notations. After all Munsell colors were brought into conformity with the 1943 Report, and after sufficient years had lapsed that the term Munsell renotation had become of academic interest only, the term Munsell renotation has been replaced by Munsell notation.

FIGURE 1. A photograph of a color solid constructed of Munsell samples affixed on ten constant-hue charts or vancs. Note that the hue changes as the solid is rotated about its vertical axis. This color solid was constructed at the National Bureau of Standards under the author's supervision.

CAUTION: Since all the colors in this Figure are photographs of Munsell colors, they are approximations of them and so should never be used in place of the actual samples.

FIGURE 2. A photograph of the glossy edition of the *Munsell Book of Color*³⁰ with one constant hue chart extended. A single color chip with its Munsell notation is shown in the small insert.

CAUTION: Since all the colors in this Figure are photographs of Munsell Colors, they are approximations of them and so should never be used in place of the actual samples.

FIGURE 3. A photograph illustrating the hue circle with five generic Centroid Colors: red, yellow, green, blue and purple.

CAUTION: Since all the colors in this Figure are photographs of Centroid Colors, they are approximations of them and so should never be used in place of the actual samples.

FIGURE 4. A photograph illustrating the value or lightness scale with five Centroid Colors: very light green, light green, moderate green, dark green and very dark green.

CAUTION: Since all the colors in this Figure are photographs of Centroid Colors, they are approximations of them and so should never be used in place of the actual samples.

FIGURE 5. A photograph illustrating the chroma or saturation scale with five Centroid Colors: gray, grayish green, moderate green, strong green and vivid green.

CAUTION: Since all the colors in this Figure are photographs of Centroid Colors, they are approximations of them and so should never be used in place of the actual samples.

FIGURE 6. A three-dimensional illustration of the ISCC-NBS color-name chart for purple showing the color-name block structure.

The ability of the ISCC-NBS Method to describe colors with different levels of accuracy was applied many times during the development of this method. For instance, the Munsell Notation of a paint chip or a finely ground drug sample [1, 45] can be determined by a trained observer under good lighting and viewing conditions (sec. 6.1.2, CND) to one half of a hue step, to one tenth of a value step and to three tenths of a chroma step. This accuracy is more than that necessary to determine the appropriate ISCC-NBS color name descriptive of the color of the drug sample, for instance. Now, suppose that the ISCC-NBS color name of this drug sample were "light yellowish brown". The same drug sample could be described less accurately as simply "yellowish brown". It could be described with still less accuracy by the simple generic hue name "brown". Thus we can see that three levels of accuracy of color designation are possible with color names alone (see table 1).

Now let us consider another type of example. Mrs. Smith has just told us she bought a "green" sofa. This color name tells us only that this color falls somewhere in the green part of the color solid; that is, it is not a red, yellow, blue or purple. Let us call this most basic type of color designation level 1. If, however, she had said it was a yellowish green, then we would have known also that it was not a plain green or a bluish green. Let us call this finer type of color designation level 2. If she had gone further and described the color of her new sofa as a light yellowish green, then we would have had a very good idea of its color. Let us call this still more specific type of color designation level 3. (Naturally, we are assuming in this discussion that all the people involved have normal color vision.)

Thus it can be seen that through the use of the ISCC-NBS Method of Designating Colors, three correlated levels of accuracy of color description can be delineated using color names alone. So, the ISCC-NBS Method not only supplies the basis of what we will call The Universal Color Language, but it also supplies the first three levels of increasing fineness of color designation of this language. A color designation can be a color name, numbers, letters or a combination of two or of all three of these.

However, even three levels of fineness of color designation are not sufficient to meet the demands of science, art and industry. The usefulness of *color names* is limited to levels 1, 2 and 3. Where still greater accuracies of color designation are required—that is, where the color solid is divided into larger and larger numbers of smaller and smaller blocks—letters and/or numbers will be required to designate these colors.

An obvious choice to be used in level 4, the next level of accuracy higher than level 3, is the Munsell Book of Color [3, 22, 30, 32] containing just over 1500 color standards. In response to the demands for still greater accuracy, the visually interpolated Munsell notation was the logical selection for level

5. This is the level used in most applications of the Munsell Book of Color in science, education, art and industry. The practical limit of visual interpolation among these color standards has been reached in level 5. As a result, the next higher level of accuracy of color designation, level 6, must be based on instrumental measurements. A spectrophotometer is the preferred instrument but certain colorimeters can be used at this level of accuracy provided the conditions of measurement are carefully controlled. (See sec. 10, level 6). The results from these instrumental measurements can be expressed in the CIE coordinate system (x, y, Y or X, Y, Z) [2, 17, 19, 38] or in a more finely interpolated Munsell notation determined mathematically from the CIE coordinates.

While levels 4, 5 and 6 are not expressly described in the ISCC-NBS Method of Designating Colors, they are logical extensions of this Method. Remember that the boundaries of the color-name blocks in the color-name charts [sec. 13, CND] are defined in Munsell terms. Remember also that the appropriate ISCC-NBS Color Name description of a color is determined through a visually or instrumentally determined Munsell notation.

Through the determination of the Munsell notations of the individual color samples in two well known collections of color standards (the 9th Standard Color Card of America [7, 41] and the Horticultural Colour Chart [6, 33]), fig. 7, these collections can be used in place of the Munsell Book of Color in visually determining the ISCC-NBS Color Names in level 3. By the same use of equivalent Munsell notations, it is possible to use four other color-order systems in place of Munsell in level 4. These are Maerz and Paul, 1st Edition [26, 34], Plochere [28, 40], Ridgway [12, 43] and the Color Harmony Manual, 3rd Edition [10, 11, 16, 34, 44], figure 8.

3. The Universal Color Language

It is difficult to trace the origin of the name The Universal Color Language [14, 15, 21, 23] except to state that it coincided with the development and extension of the ISCC-NBS Method of Designating Colors.

Although reference has already been made to the concept of six levels of color designation, historically the notion of levels evolved during the solution of ISCC Problem 23, the Historical Expression of Color Usage [14, 21]. The Color Marketing Group (CMG) was formed in June 1962 [8, 21]. They adapted this method to the statistical analysis of color trends—the changing patterns of color usage in the various industries in which product color is an important marketing factor. That level is used which is appropriate to the degree of accuracy of color designation needed in the particular application, the accuracy increasing with the level number. The higher levels represent a finer division of the whole color solid into a greater number of smaller blocks of color.

	Color Name Designations			Numeral and/or Letter Color Designations		
Level of Fineness of Color Designation	Level 1 (least precise)	Level 2	Level 3	Level 4	Level 5	Level 6 (most precise)
Number of Divisions of Color Solid	13	29	267*	943-7056*	≈100,000	≈5,000,000
Type of Color Designation	Generic hue names and neutrals (See circled designations in diagram below)	All hue names and neutrals (See diagram below)	ISCC-NBS All hue names and neutrals with modifiers (NBS-C553)	Color-order Systems (Collections of color standards sampling the color solid systematically)	Visually interpolated Munsell notation (From Munsell Book of Color)	CIE (x,y,Y) or Instrumentally Interpolated Munsell Notation
Example of Color Designation	brown	yellowish brown	light yellowish brown (centroid #76)	Munsell 1548* 10YR 6/4**	9½ YR 6.4/4¼ **	x = 0.395 y = 0.382 Y = 35.6% or 9.6YR 6.4 _s /4.3**
Alternate Color-Order Systems Usable at Given Levels			SCCA 216* (9th Std.) 70128 HCC 800* H407	M&P 7056* (1st Ed.) 12H6 Plochere 1248* 180 0 5-d Ridgway 1115* XXIX 13 "b CHM 943* (3rd Ed.) 3 gc		
General Applicability						

* Figures indicate the number of color samples in each collection.

** The smallest unit used in the Hue, Value and Chroma parts of the Munsell notation in Levels 4 (1 Hue step, 1 Value step and 2 Chroma steps), 5 (½ Hue step, 0.1 Value step and ¼ Chroma step) and 6 (0.1 Hue step, 0.05 Value step and 0.1 Chroma step) indicates the accuracy to which the parts of the Munsell notation are specified in that Level.

TABLE 1. Schematic Diagram Illustrating the Six Levels of The Universal Color Language.

9th Standard Color Card of America

Horticultural Colour Chart

FIGURE 7. Photographs of two well known collections of color standards which can be used in place of the Munsell Book of Color in Level 3: the 9th Standard Color Card of America and the Horticultural Colour Chart.

CAUTION: Since all the colors in this Figure are photographs of the colors, they are approximations of them and so should never be used in place of the actual samples.

Maerz and Paul

Color Harmony Manual

Plochere

Ridgway

FIGURE 8. Photographs of the four color-order systems which can be used in place of the Munsell Book of Color in Level 4: Maerz and Paul, 1st edition, Plochere, the Color Harmony Manual, 3rd edition and Ridgway.

CAUTION: Since all the colors in this Figure are photographs of the colored samples in the different systems, they are approximations of them and so should never be used in place of the actual samples.

It was approximately 1963 that the name The Universal Color Language (UCL) was coined in discussions with the Executive Secretary of the Color Marketing Group. The name indicates the very wide range of applications available depending on the demands of the user, including variable levels of accuracy and the use of varying types of color designations (color names or letter and/or number designations). It must be borne in mind that the UCL describes only the color of an object. It does not describe any of the other appearance attributes, such as gloss or texture. When these other appearance attributes are likewise standardized and reduced to a language, then the UCL will become part of the larger, more inclusive Universal Appearance Language (UAL).

The UCL is being increasingly used in science, education, art and industry. It has the open-ended flexibility to add level 7 when a still more accurate designation of color is needed. By the same token, it can also add intermediate levels such as 2B or 2C between levels 2 (29 blocks) and 3 (267 blocks). Such an intermediate level can be made to contain perhaps 80 to 150 color designations, if this number is required for a special purpose. As a special dividend, the UCL has the unique ability to translate for the first time the special color names of the well-known color-order systems and collections of color standards into the ISCC-NBS color names, or from one of these special color languages into one of the others. These special color languages include Ridgway (ornithology, geology, botany, biology), Plochere (interior decorating), Color Harmony Manual, 3rd edition ("mass market", items on the market shelf), Maerz and Paul, 1st edition (historical color names), the Nickerson Color Fan (flower colors) [35, 36], Dade (biology) [9, 12, 43], the 9th Standard Color Card of America (fashion, flag colors), and the Horticultural Colour Chart (flower colors). When a new color-order system, such as the Natural Color System of Sweden, is published and the individual colored samples are assigned Munsell notations, it will likewise be possible to translate these new designations into the ISCC-NBS color names or into one of the special color languages listed above.

It is important to remember that in each level (a) the whole color solid is divided into a stated number of blocks, (b) the boundaries of each color-name block are accurately specified and (c) all six levels are related through the UCL. Table 1 summarizes the six levels of accuracy of color designation and their applications. One arrow indicates the direction to go for greater accuracy of color designation. The other arrow indicates the direction taken in the statistical combination or "roll-up" technique used in statistical studies of color trends by the Color Marketing Group.

The UCL has resulted from a massive cooperative effort by organizations and individuals all interested in realizing the utmost benefits from color in every field of application. To use a mechanical simile, it can be likened to a bridge over which color informa-

tion flows in both directions between the salesman and the customer, or between the scientist and the manufacturer or management. The UCL is the second Supplement to the Color Names Dictionary.

4. The ISCC-NBS Centroid Colors

The ISCC-NBS Centroid Colors [15, 20] (fig. 9) were developed to illustrate the center (center-of-gravity or centroid) of each of the 267 color-name blocks [sec. 13, CND]. These standard colors are in the form of one-inch square glossy paint-on-paper samples affixed on a variable gray background so that each color is seen on a background of approximately its own lightness. Under each Centroid Color is the abbreviation of the appropriate ISCC-NBS color name plus the corresponding Centroid or color-name-block number (fig. 10). These color samples illustrate the central or most typical color of each of the color-name blocks. With a set of Centroid Colors, we can now see directly what the average person is supposed to mean when he uses one of the ISCC-NBS color names. Since the block number, the corresponding ISCC-NBS color designation and the Munsell notation of each of the Centroid Colors are listed in the table attached to each set of these charts, the Centroid Colors form an extremely useful and inexpensive set of special color standards. The ISCC-NBS Centroid Color Charts form the first Supplement to the Color Names Dictionary.

4.1 Other Advantages and Applications of the Centroid Colors

Another advantage associated with the Centroid Colors is the use of the Centroid number as an abbreviation of the ISCC-NBS color designation. This number (ranging from 1 to 267) requires only three columns on a computer punch card, such as an acquisition or inventory card. It is also possible to code the color of an item on a single data-processing card at each of the six levels. In fact this has already been done on a commercial basis by the Color Marketing Group.

Another advantage results from the color-name-block structure of the ISCC-NBS Method of Designating Colors. Since the hue, value and chroma boundaries of each color-name block enclose the ranges of color best described by that ISCC-NBS color name, these boundaries can be considered color-name tolerances around each ISCC-NBS color name. To put it another way, each such boundary separates the ranges of color best described by the contiguous ISCC-NBS color names.

Each level of the UCL will now be discussed separately and in the detail required to apply it to color problems which can be solved with the accuracy of color designation inherent in that level.

5. Level 1

In level 1, the whole color solid is divided into just 13 large color-name blocks. As a result, each of

FIGURE 9. A photograph of a set of the ISCC-NBS Centroid Color Charts showing the charts for the hues red, yellow, green, blue and purple opened out.

CAUTION: Since all the colors in this Figure are photographs of Centroid Colors, they are approximations of them and so should never be used in place of the actual samples.

Green

FIGURE 10. A photograph of the Green ISCC-NBS Centroid Color Chart. A single color sample with its Centroid number and equivalent ISCC-NBS color-name abbreviation is shown in the small insert.

CAUTION: Since all the colors in this Figure are photographs of Centroid Colors, they are approximations of them and so should never be used in place of the actual samples.

these blocks will contain a relatively large range of color. This is why it is called the least precise level in The Universal Color Language. On the other hand, it is the easiest level for the average person to understand, since the color names describing each block are only generic (basic) hue names (red, yellow, blue), and the neutrals (white, gray and black). Although this level is called the least precise, the boundaries of these blocks are specified just as accurately as those of the smaller blocks in the higher-numbered levels. The ten generic hue names and three neutrals and their abbreviations are listed in table 2 and circled in the round diagram in table 1. Thus, we can describe any color in this level of accuracy by using one of these generic hue names or white, gray or black. As an example, we could describe a certain carpet as a brown (Br) carpet.

6. Level 2

In level 2, the whole color solid is divided into 29 blocks; four of the level 1 blocks remain unchanged while 9 are divided into two or three parts. The 13 color names or designations used in level 1 are still applied to the appropriate 13 of the 29 blocks, while each of the 16 new blocks is assigned an intermediate hue name. These new intermediate hue names each fall between two of the generic hue names in level 1; they are listed in table 3. They are shown but not circled in the round diagram in table 1. In this level we can describe our brown carpet a little more accurately by calling it a yellowish brown (yBr) carpet.

7. Level 3

In level 3, the whole color solid is divided into 267 color-name blocks, as shown in the color-name charts in section 13 of the Color Names Dictionary. Each of the blocks in level 2 described by a generic or intermediate hue name is divided again. To each of these subblocks is assigned the generic or intermediate hue name of the original level 2 block and one or more appropriate modifiers describing its lightness and saturation. These modifiers are shown in figure 11 below and in figure 2 on page 3 of the Color Names Dictionary. The part of the color solid called gray is divided into three parts named light gray, medium gray and dark gray. This level constitutes the ISCC-NBS Method of Designating Colors, which uses the full set of 267 color-name blocks in the Color Names Dictionary. Now we can describe our yellowish brown carpet still more accurately as a light yellowish brown (l.yBr) carpet (color-name block or Centroid #76).

This level of accuracy of color designation is suited for a variety of scientific and industrial applications [2, 14, 21]. These designations have been used in descriptions of the colors of drugs and chemicals [1, 23, 45], in qualitative chemical analysis [27, 39], in dermatology [5], in photogrammetry [4], and in the descriptions of mica [13], building materials [24], soils [31] and flags [7, 21]. The ISCC-NBS color names, together with the Centroid Color Charts, are well suited for use in statistical studies of color trends in industrial usage, and in planning

lines of merchandise intended to have coordinated colors. In addition to these color names being used to designate the colors of manufactured items, chips of the Centroid Colors can also be used as the physical standards upon which the colors of these or other items can be based.

8. Level 4

Level 4 of our correlated series is exemplified by the Munsell Color System and its associated set of color standards, the Munsell Book of Color (see fig. 2). There are about 1500 color standards in the book which have been prepared with great care to illustrate visually equally-spaced scales (colors separated by visually equal steps) of hue, value and chroma. It is generally agreed that the perceived equality of the differences between adjacent samples in the book is good, but not perfect. The boundaries of the ISCC-NBS color-name blocks are specified in the Munsell system. The Munsell Book of Color can be used as a color-appearance system and lends itself to interpolation among and extrapolation beyond its colored samples. In this fourth level, other sufficiently detailed color-order systems can be used in place of the Munsell System. These other color-order systems include: Maerz and Paul (1st edition); Ridgway; Plochere; and the Color Harmony Manual (3rd edition). The number of divisions of the whole color solid in this level, 943 to 7056, refers to the number of colors in these color-order systems. A color-order system is a collection of color standards which samples the color solid systematically. Our light yellowish brown carpet can now be more accurately described by the Munsell notation 10YR 6/4, that is, 10YR designates the hue of the carpet and 6/4 designates its lightness and saturation respectively (for more details see pages 6 and 7, CND).

9. Level 5

Level 5 is illustrated by the visually interpolated Munsell notation. Since the spacing of the samples in the Munsell Book of Color is nearly uniform, it is possible through comparison of a color with the colored standards in the Munsell scales of hue, value and chroma to visually interpolate its Munsell notation. An experienced observer can interpolate reliably to a tenth of a value step, to a quarter of a chroma step, and to anywhere from one hue step at chroma/2 to as little as one-quarter of a hue step at chroma/10 and above. It is estimated that the maintenance of these accuracies is equivalent to the division of the whole color solid into about 100,000 small blocks. Since the color standards in the other color-order systems listed above are not arranged in visually equally spaced steps along clearly defined scales, interpolation among contiguous standards can be carried out but not as conveniently nor as accurately as within the Munsell system. This is the level which is most used in visual matching and in color tolerance specifications. In this level, the color of our light yellowish brown carpet can now be very accurately specified as $9\frac{1}{2}$ YR 6.4/4 $\frac{1}{4}$. (see table 1, note**).

TABLE 2. List of generic hue names and neutrals and their abbreviations comprising Level 1 of the UCL. Each hue name is illustrated by an appropriate Centroid Color.

Color name	Abbreviation	Centroid Color	Color name	Abbreviation	Centroid Color
Pink	Pk		Green	G	
Red	R		Blue	B	
Orange	O		Purple	P	
Brown	Br		White	Wh	
Yellow	Y		Gray	Gy	
Olive	Ol		Black	Bk	
Yellow Green	YG				

CAUTION: Since all the colors in this Table are photographs of Centroid Colors, they are approximations of them and so should never be used in place of the actual samples.

TABLE 3. List of intermediate hue names and their abbreviations used in Levels 2 and 3 of the UCL, each illustrated with an appropriate Centroid Color.

Color name	Abbreviation	Centroid Color	Color name	Abbreviation	Centroid Color
Reddish orange	rO		Reddish purple	rP	
Orange yellow	OY		Purplish red	pR	
Greenish yellow	gY		Purplish pink	pPk	
Yellowish green	yG		Yellowish pink	yPk	
Bluish Green	bG		Reddish brown	rBr	
Greenish blue	gB		Yellowish brown	yBr	
Purplish blue	pB		Olive brown	OIBr	
Violet	V		Olive green	OIG	

CAUTION: Since all the colors in this Table are photographs of Centroid Colors, they are approximations of them and so should never be used in place of the actual samples.

Munsell Value (Lightness)

white (Wh)	light gray (l. Gy)	medium gray (med. Gy)	dark gray (d. Gy)	black (Bk)
-ish white (-ish Wh)	light -ish gray (l. -ish Gy)	-ish gray (-ish Gy)	dark -ish gray (d. -ish Gy)	-ish black (-ish Bk)
very pale (v.p.)	pale (p.) light grayish (l. gy.)	grayish (gy.)	dark grayish (d. gy.)	blackish (bk.)
very light (v.l.)	light (l.)	moderate (m.)	dark (d.)	very dark (v.d.)
		strong (s.)	deep	very deep (v. deep)
	brilliant (brill.)			

vivid
(v.)

Munsell Chroma (Saturation)

FIGURE 11. Scheme of the hue modifiers, the “-ish” grays and the neutrals with their modifiers. Abbreviations are given in parentheses.

10. Level 6

Level 6, the level in which the greatest presently meaningful accuracy of color identification is now possible, is illustrated by two methods of color designation which are related within the UCL. The first or basic method of color designation is the CIE method in which the color is specified in terms of chromaticity coordinates x , y and daylight reflectance Y (or in tristimulus values X , Y and Z). It is common in careful colorimetric work to specify these coordinates to three figures. This degree of accuracy is realizable through instrumental measurement of a color and is equivalent to the division of the whole color solid into about 5,000,000 very small blocks. The spectrophotometer is the preferred instrument for these measurements since not only will it produce the accuracy required in this level, but it can also warn of the possible presence of the condition known as metamerism [19] in which excessive changes in color can result from changes in illuminant. Some colorimeters can also be used to make measurements in this level provided that (a) the unknown being measured and the standard against which it is being measured do not form a metameric pair and (b) the fit of the tristimulus filters to the \bar{x} , \bar{y} and \bar{z} functions are sufficiently close.

The second method of color designation in level 6 which must be based on instrumental measurements is exemplified by non-visual (computed) interpolation of the Munsell notation in which the hue is interpolated to a tenth of a hue step, the value to a twentieth of a value step and the chroma to a tenth of a chroma step. The ideal Munsell standards were specified in the 1943 paper [32] in terms of CIE specifications. There is a one-to-one equivalence between Munsell notations and CIE specifications. Now the color of the light yellowish brown carpet can be specified with the greatest currently useful accuracy as 9.6YR 6.4₅/4.3, or $x=0.395$, $y=0.382$ and $Y=35.6\%$.

If, however, a standard and the unknowns are of exactly the same chemical composition, differing only in the amounts of the individual colorants used, it is possible with a color-difference colorimeter to specify the chromaticity coordinates meaningfully to one in the fourth place. Such measurements were performed in the latter 40's by the author using a Hunter Color Difference Meter, but then were only possible when the color-difference colorimeter was powered by a storage battery (to avoid line voltage fluctuations). This degree of accuracy could be considered equivalent to level 7 in our correlated series of levels of increasing accuracy of color designation. This level of accuracy was necessary to coordinate instrumental measurements with visual estimates by trained observers of color differences between submitted samples of a face powder and the standard.

11. Variable Accuracy

Now, let us summarize the six levels of fineness of color designation in reverse order. For maximum accuracy, a color should be measured instrumentally

and the results expressed numerically either in terms of the CIE method or in the equivalent Munsell notation (level 6). If this accuracy is not required, a visually interpolated Munsell notation may suffice (level 5). In level 4, the color notation is expressed in terms of the nearest sample of either the Munsell or one of the other color-order systems described earlier. If one wants a quick understandable color name such as that for a moist soil sample before its color changes due to drying, a description in terms of the ISCC-NBS color names can be obtained visually from the Munsell notation or from the Centroid Color Charts (level 3). There are other collections of color samples smaller than the Munsell Book of Color, which could be used in level 3. These alternate systems include the ninth edition of the Standard Color Card of America and the Horticultural Colour Chart.

If one is interested in the color of a thin section of a sample under the microscope [sec. 6.4, CND] where the thickness of the section is not easily controlled, the hue name of the color in question is usually sufficient (level 2). Level 1 is useful when a quick approximate designation of a color is sufficient or when color changes or color trends are being plotted.

To assist in correlating the color designations derived from the many collections of color samples mentioned in this paper, there are listed alphabetically in section 15 of the Color Names Dictionary all of the color names used in the listed color-order systems and in several of the well-known collections of color samples with their equivalent ISCC-NBS color designations. In section 14 of the Color Names Dictionary, the same color names are listed in a different arrangement, each under its equivalent ISCC-NBS color name and block number. Opposite each of these color names in section 14 is listed the numeral or letter designation used to identify the illustrating color sample. All of these color names with their identifying number and/or letter designations equivalent to each ISCC color name, are further divided according to each color-order system or collection of color standards, such as: Maerz and Paul, Plochere, Ridgway, — — — — —, Other Sources. Thus, it is possible to get from this listing a color name in one color-order system which is synonymous or nearly synonymous with a color name in one of the other color-order systems. Here it should be emphasized that the color-name-block or centroid numbers, besides being shorthand designations of the block names or Centroid Colors, are most useful in that they tie together (a) the color names in the dictionary part of the CND [sec. 15], (b) the synonyms and near synonyms part [sec. 14], (c) the color-name blocks in the color-name charts [sec. 13] and (d) the Centroid Color Charts themselves.

12. Summary

This article has described a method or language of designating colors in simple, easily understood but accurately defined color designations in definite,

correlated levels of accuracy of color designation. At each level, the whole color solid is divided into a definite number of blocks whose boundaries are accurately specified and to each of which is assigned one of these color designations. The levels are defined in terms of the number of color designations available in each one. Of course, the more color designations in a level, the smaller the block in the color solid corresponding to each designation.

On the basis of the number of color designations used, any old, current or future color-order system, collection of color samples or color-designation system, can be assigned to one of the levels. The necessary prerequisite is, of course, that each color designation of the new color-order system or method of color designation must be specified in terms of one of the presently utilized color-order systems. These color-order systems include Munsell (level 6), Color Harmony Manual (3rd edition) (level 4) or the CIE numerical color designation system (level 6). Once this relationship is established, it is possible to translate one of the new color designations into the nearest equivalent(s) in any of the others. It is also possible to use the Centroid Color Charts for this translation in levels 3, 2 or 1.

The coordination of all established methods of color designation and measurement by this system, and the potential for including new methods in the future, justify the name "The Universal Color Language" for the total integrated system.

13. References

- [1] American Pharmaceutical Association, The National Formulary, 14th Edition, 1975, 2215 Constitution Ave., N.W., Washington, D.C. 20037 (revised every five years).
- [2] American National Standard, Spectrophotometry and Description of Color in CIE 1931 System, Recommended Practice for (ASTM E308-66), Z138.2-1969.
- [3] American National Standard, Color by the Munsell System, Method of Specifying (ASTM D1535-68), Z138.5-1971.
- [4] American Society of Photogrammetry, Manual of Color Aerial Photography (George Banta Co., Menasha, Wis., 1968). Contains a set of ISCC-NBS Centroid Color Charts in each volume.
- [5] Appel, Bernard, Decadent Descriptions in Dermatology, Archives of Dermatology and Syphilology 62, 370 (1950).
- [6] The British Colour Council in collaboration with The Royal Horticultural Society (London), Horticultural Colour Chart, 1938 and 1940. Copyright Robert F. Wilson. Also issued as the Wilson Colour Chart.
- [7] Standard Color Card of America, 9th Edition, Color Association of the United States, 200 Madison Avenue, New York 10016 (1941).
- [8] Color Marketing Group, Executive Secretary, 1000 Vermont Avenue, N.W., Washington, D.C. 20005.
- [9] Dade, H. A., Colour Terminology in Biology, Mycological Papers No. 6, The Imperial Mycological Institute, Kew, Surrey, England, 1-25 (July 1943).
- [10] Granville, W. C., Munsell Renotations of Color Harmony Manual Chips (third edition) from Spectrophotometric Measurements. Unpublished. Available from Container Corporation of America.
- [11] Granville, W. C., Foss, C. E. and Godlove, I. H., Color Harmony Manual: Colorimetric Analysis of Third Edition, J. Opt. Soc. Amer. 40, 265A (1950).
- [12] Hamly, D. H., The Ridgway Color Standards with a Munsell Notation Key, J. Opt. Soc. Amer. 39, 592 (1949).
- [13] Hidnert, P. and Dickson, G., Some Physical Properties of Mica, J. Research NBS 35, 309 (1945); RP1675.
- [14] ISCC, Expression of Historical Color Usage, Interim Report of ISCC Subcommittee on Problem 23 (Color in the Building Industry, 1960). Identification of Colors for Building, Building Research Institute, Inc., Washington, D.C., Publication No. 1001, 49 (1962).
- [15] ISCC-NBS Centroid Color Charts, Standard Sample No. 2106, obtainable from the Office of Standard Reference Materials, National Bureau of Standards, Washington, D.C. 20234. \$15.00 per set.
- [16] Jacobson, Egbert, Granville, Walter C. and Foss, Carl E., Color Harmony Manual, Container Corporation of America, Chicago, Illinois, third edition, 1948.
- [17] Judd, D. B., The 1931 I.C.I. Standard Observer and Coordinate System for Colorimetry, J. Opt. Soc. Amer. 23, 359 (1933).
- [18] Judd, D. B. and Kelly, K. L., Method of Designating Colors, J. Research NBS 23, 355 (1939); RP1239.
- [19] Judd, Deane B. and Wyszecki, Gunter, Color in Business, Science and Industry (John Wiley & Sons, Inc., New York and London, second edition, 1963).
- [20] Kelly, K. L., Central Notations for the Revised ISCC-NBS Color-Name Blocks, J. Research NBS 61, 427 (1958); RP2911.
- [21] Kelly, Kenneth L., A Universal Color Language, Color Engineering 3, 16 (March-April 1965).
- [22] Kelly, K. L., Gibson, K. S. and Nickerson, D., Tristimulus Specification of the Munsell Book of Color from Spectrophotometric Measurements, J. Research NBS 31, 55 (1943); RP1549. Also J. Opt. Soc. Amer. 33, 355 (1943).
- [23] Kelly, K. L. and Judd, D. B., The ISCC-NBS Color Names Dictionary and The Universal Color Language (The ISCC-NBS Method of Designating Colors and a Dictionary of Color Names), NBS Circular 553, Nov. 1, 1955, 7th printing, 1976.
- [24] Kessler, D. W., Hockman, A. and Anderson, R. E., Physical Properties of Terrazzo Aggregates, NBS Building Materials and Structures Report BMS98, May 20, 1943.
- [25] Kiernan, William J., A Story About the Inter-Society Color Council, Inter-Society Color Council News Letter, Number 173, 1 (Sept.-Dec. 1964). Updated by Secretary F. W. Billmeyer, ISCC News Letter 207, July-August, 1970. Dr. Fred W. Billmeyer, Jr., Dept. of Chemistry, Rensselaer Polytechnic Institute, Troy, N. Y. 12181.
- [26] Maerz, A. and Paul, M. Rea, A Dictionary of Color, First Edition (McGraw-Hill Book Company, Inc., New York, 1930).
- [27] Mellon, M. G., Analytical Absorption Spectroscopy (John Wiley & Sons, Inc., New York, 1950).
- [28] Middleton, W. E. Knowles, The Plochere Color System: A Descriptive Analysis, Canadian J. Research, F.27, 1-21 (1949); N.R.C. No. 1856. Also J. Opt. Soc. Amer. 39, 633A (1949).
- [29] Munsell, A. H., A Color Notation, 12th edition, Munsell Color Company Inc., Baltimore, Maryland, 1971.
- [30] Munsell Color Company, Munsell Book of Color, Glossy Edition, 1976, Munsell Color, 2441 North Calvert Street, Baltimore, Md. 21218.
- [31] Munsell Color Company, Munsell Soil Color Charts, Form for Use of Soil Scientists, Geologists and Archeologists, Baltimore, Md., 1973.
- [32] Newhall, S. M., Nickerson, D. and Judd, D. B., Final Report of the OSA Subcommittee on the Spacing of the Munsell Colors, J. Opt. Soc. Amer. 33, 385 (1943).
- [33] Nickerson, Dorothy, Horticultural Colour Chart Names with Munsell Key, J. Opt. Soc. Amer. 47, 619 (1957).
- [34] Nickerson, Dorothy, Interrelation of Color Specifications, Pap. Trade J. 125, 153 (1947).

- [35] Nickerson, Dorothy, The Munsell Color Fan, Modern Color Science is the Background for a New and Useful Color Chart for Horticulture, Proc. 11th Annual Am. Horticultural Congress and Annual Meeting Am. Horticultural Council, p. 3-11, Oct. 1956.
- [36] Nickerson, Dorothy, Nickerson Color Fan (40 Hues-Maximum Chromas), 262 Color Samples Arranged by Hue on 40 Fan Leaves, Each Hue Scaled According to Value (or Lightness). Published by Munsell Color Company, Baltimore, Md., 12 pages. Out of print.
- [37] Nickerson, Dorothy and Newhall, S. M., A Psychological Color Solid, J. Opt. Soc. Amer. 33, 419 (1943).
- [38] Optical Society of America, Committee on Colorimetry, The Science of Color (Thomas Y. Crowell Co., New York, 1953).
- [39] Pearce, D. W., Chemical Equilibrium and Qualitative Analysis (Edwards Brothers, Ann Arbor, Mich., 1946).
- [40] Plochere, G. and Plochere, G., Plochere Color System, A Guide to Color and Color Harmony (Fox Printing Co., Los Angeles, California, 1948).
- [41] Reimann, G., Judd, D. B. and Keegan, H. J., Spectrophotometric and Colorimetric Determination of the Colors of the TCCA Standard Color Cards, J. Research NBS 36, 209 (1946); RP1700. Also J. Opt. Soc. Amer. 36, 128 (1946).
- [42] Rheinboldt, W. C. and Menard, J. P., Mechanized Conversion of Colorimetric Data to Munsell Renotations, J. Opt. Soc. Amer. 50, 802 (1960).
- [43] Ridgway, Robert, Color Standards and Color Nomenclature, Washington, D. C. 1912 (Color plates by Alfred Hoen of Baltimore, Md.).
- [44] Taylor, Helen D., Knoche, Lucille and Granville, Walter C., Descriptive Color Names Dictionary (Container Corporation of America, Chicago, Illinois, 1950).
- [45] United States Pharmacopoeial Convention, The Pharmacopoeia of the United States of America, 19th Revision, 1975, 12601 Twinbrook Pkwy., Rockville, Md. 20850 (revised every five years).

THE COLOR NAMES DICTIONARY

Kenneth L. Kelly and Deane B. Judd

Preface

Ever since the language of man began to develop, words or expressions have been used first to indicate and then to describe colors. Some of these have persisted throughout the centuries and are those which refer to the simple colors or ranges such as red or yellow. As the language developed, more and more color names were invented to describe the colors used by art and industry and in late years in the rapidly expanding field of sales promotion. Some of these refer to the pigment or dye used, as Ochre Red or Cochineal, or a geographical location of its source such as Naples Yellow or Byzantium. Later when it became clear that most colors are bought by or for women, many color names indicative of the beauties and wiles of the fair sex were introduced, as French Nude, Heart's Desire, Intimate Mood, or Vamp. Fanciful color names came into vogue such as Dream Fluff, Happy Day, Pearly Gates, and Wafted Feather. Do not suppose that these names are without economic importance; for a dark reddish gray hat for Milady might be a best seller if advertised as Mauve Wine whereas it probably would not if the color were called Paris Mud. Some color names, such as Blue Turquoise or Golden Poppy, are at the same time self-explanatory and also suited to the promotion of the sales of fabrics. Other color names are not what they seem, for how would one know that African Green is in reality a blue or that blue Fox will turn out to be a reddish gray? Literature is indeed richer because of such color names as Cold Morn, Folly, Kitten's Ear, Languid Lavender, Risigal, Teen Age Pink, and Zedoary Wash, and their precise meanings deserve to be systematically listed.

The purpose of this dictionary is to assist the scientist, businessman, and layman to understand the different color vocabularies used in the many fields of art, science, and industry. Some of these vocabularies are very similar, in fact they borrow from one another, while others are nearly or completely unintelligible to workers in another field. The dictionary will serve not only as a record of the meanings of the 7,500 individual color names listed but it will also enable anyone to translate from one color vocabulary to another. As an example, what is the meaning of Griseo-Viridis? This dictionary shows that Griseo-Viridis (biology) = Serpentine (fashion) = Mint Green (mass market), or in ordinary language, a light green.

The terms by which this dictionary defines color names are those of a refinement of the method of designating colors outlined by the Inter-Society Color Council and developed at the National Bureau of Standards. The Inter-Society Color Council (ISCC) consists of delegates from 20 societies of national scope interested in color, and of individual members. The present member bodies of the ISCC are:

American Association of Textile Chemists and Colorists	National Association of Printing Ink Makers
American Ceramic Society	Optical Society of America
American Institute of Architects	Packaging Institute
American Institute of Decorators	Society of Industrial Designers
American Oil Chemists' Society	Society of Motion Picture and Television Engineers
American Psychological Association	Tanners' Council of America
American Society for Testing Materials	Technical Association for the Graphic Arts
Federation of Paint and Varnish Production Clubs	Technical Association of the Pulp and Paper Industry
Gravure Technical Association, Inc.	Textile Color Card Association of the United States, Inc.
Illuminating Engineering Society	
Industrial Designer's Institute	

The ISCC-NBS method of designating colors was published in the Journal of Research of the National Bureau of Standards **23**, 355 (1939) RP1239. The Inter-Society Color Council approved the refinement of this method and encouraged the Bureau to compile the dictionary; most of the data upon which the translation of the individual color names into ISCC-NBS equivalents is based were supplied by its individual members who also helped to check the voluminous tables. The particular contributions of these and other individuals are acknowledged at appropriate places in the text. The Bureau is glad indeed of this opportunity to point out the cooperative nature of this project.

A. V. ASTIN, *Director*.

1955

Contents

	Page		Page
Preface.....	iii	6. Color designations from the Munsell Book of Color for diverse types of specimens—Continued	
1. History.....	1	6.4. Microscopic specimens.....	9
2. Scope.....	1	6.4.1. Mounting.....	9
3. Applications.....	2	6.4.2. Lighting.....	9
4. Logic of designations.....	2	6.4.3. Determination of Munsell notation....	6
4.1. The color solid.....	2	6.4.4. The color designation.....	10
4.2. Basic plan of forming the designations.....	3	7. Color designations from chromaticity coordinates and daylight reflectance.....	10
4.3. Divisions of the hue circle.....	3	8. Description of the Dictionary of Color Names.....	10
4.4. Some unavoidable disadvantages.....	4	9. Listing by source of color name and by ISCC-NBS designation.....	10
5. Definition of the color ranges.....	4	9.1. American Association of Textile Chemists and Colorists and the Society of Dyers and Colourists.....	11
6. Color designations from the Munsell Book of Color for diverse types of specimens.....	5	9.2. Biology.....	11
6.1. Dry opaque powders (grain size less than 1 mm)	5	9.3. Federal Specification TT-C-595.....	11
6.1.1. Preparation of sample.....	5	9.4. Horticultural Colour Chart.....	11
6.1.2. Lighting and viewing conditions.....	5	9.5. Maerz and Paul Dictionary of Color.....	11
6.1.3. Determination of a Munsell notation or renotation.....	6	9.6. Molded Urea Plastics and Polystyrene Plastics..	11
6.1.4. The color designation.....	6	9.7. Plochere Color System.....	12
6.1.5. An example.....	6	9.8. Ridgway Color Standards and Nomenclature..	12
6.2. Opaque solids.....	7	9.9. Rock-Color Chart.....	12
6.2.1. Comparison with Munsell color stand- ards.....	7	9.10. Postage-stamp color names.....	12
6.2.2. Lighting and viewing conditions.....	7	9.11. USDA Soil Color Charts.....	12
6.2.3. Nonmetallic samples with matte sur- faces.....	7	9.12. Descriptive Color Names Dictionary.....	12
6.2.4. Glossy surfaces having no regular de- tailed structure.....	7	9.13. Textile Color Card Association of the United States.....	13
6.2.5. Glossy surfaces made up of cylindrical elements.....	7	10. Description of the alphabetical list of color names..	13
6.2.6. Metallic surfaces.....	8	11. Summary.....	13
6.3. Liquids and nonpowdered solids.....	8	12. References.....	13
6.3.1. Opaque solids and liquids.....	8	13. Color name charts.....	15
6.3.2. Clear liquids.....	8	14. Synonymous and near-synonymous color names with their sample identifications.....	35
6.3.3. Clear solids (crystals, glasses, resins) ..	8	15. Dictionary of color names.....	83
6.3.4. Cloudy solids or liquids.....	8		
6.3.5. Fluorescent solids or liquids.....	9		

The ISCC-NBS Method of Designating Colors and A Dictionary of Color Names

Kenneth L. Kelly and Deane B. Judd

In 1939 there was published a Method of Designating Colors as a solution of the problem proposed by the first chairman of the Inter-Society Color Council, E. N. Gathercoal, who said: "A means of designating colors in the United States Pharmacopoeia, in the National Formulary, and in general pharmaceutical literature is desired; such designation to be sufficiently standardized as to be acceptable and usable by science, sufficiently broad to be appreciated and used by science, art and industry, and sufficiently commonplace to be understood, at least in a general way, by the whole public." This method was developed with the assistance of the American Pharmaceutical Association following plans outlined in 1933 by the Inter-Society Color Council. As a result of suggestions of the member bodies and individual members of the ISCC, a revision of the proposed system was made and approved by the Council in June 1949 and recommended for use in general color description. The revised ISCC-NBS color designations are defined in Munsell terms by 31 name charts, one for each of 31 ranges of Munsell hue. The ISCC-NBS equivalents of 7,500 color names previously defined by reference to 11 different sets of material standards have been determined and listed both alphabetically and by ISCC-NBS color designation to form a dictionary of color names.

1. History

In 1932 the first chairman of the Inter-Society Color Council (ISCC), E. N. Gathercoal, proposed that the Council develop "a means of designating colors in the United States Pharmacopoeia, in the National Formulary, and in general literature . . . such designation to be sufficiently standardized as to be acceptable and usable by science, sufficiently broad to be appreciated and used by science, art and industry, and sufficiently commonplace to be understood, at least in a general way, by the whole public." This problem originally was referred by the ISCC to its Committee on Measurement and Specification which, under the chairmanship of I. H. Godlove, presented several reports surveying available methods of color designation. The 1933 annual report of this committee [22]¹ included the outline of a recommended system of color designations. These recommendations were approved by the Council and followed by the authors in developing this system of color designations, in setting the color boundaries, and in working out methods of applying the system to drugs and chemicals in various forms. The Inter-Society Color Council in 1939 formally approved by letter ballot [20], and recommended to the National Formulary Revision Committee and to the United States Pharmacopoeial Convention, the method described in NBS Research Paper RP1239 [27].

Since 1939, a number of suggestions for revision of this system of color names have been received, especially from Margaret Hayden Rorke, Managing Director of the Textile Color Card Association (TCCA), which have aided the authors in

making the present revision. An ISCC committee consisting of Beck, Clark, Foss, Godlove, Granville, Judd (Chairman), Kelly, Nickerson, Reimann, Rorke, and Stearns was formed in 1947 to study these suggestions and make recommendations as to name and boundary changes. The changes which are embodied in this revision have been approved by letter ballot [21] for use wherever applicable by all of the 19 Member Bodies and the Individual Member Group of the ISCC.

2. Scope

The color designations have been extended to apply under the recommended conditions of lighting and viewing not only to opaque surfaces such as prepared powder samples or solids but also to clear or cloudy liquids or solids, microscopic structures and fluorescent samples. The gamut of color names has been extended to cover the colors of clear and cloudy light-transmitting samples by substituting colorless for white, faint pink for pinkish white, faint yellow for yellowish white, faint green for greenish white, faint blue for bluish white, and faint purple for purplish white [20].

It must be remembered that the Munsell renotations and the ISCC-NBS color names used in this system are determined under the conditions of average daylight (CIE source C), 45° illumination, and normal viewing (see section 6.1.2). In determining Munsell approximate renotations by comparison with the Munsell scales, the sample must be about the same size as the Munsell chips and must be viewed on a white or light gray background. These conditions will be referred to in this paper as "recommended conditions of lighting and viewing" or simply

¹ Figures in brackets indicate the literature references on pages 13 and 14.

as "the ordinary observing conditions". Under these conditions the ISCC-NBS color names agree well with common usage. Use of other light sources (such as incandescent-lamp light or light from the mercury arc) will yield object colors not correctly described by these names.

In contradistinction to the color-name charts published in RP1239 [27] which were based on Munsell book notations, the charts in this revision are based on Munsell renotations. However, the color names resulting from the use of these charts with Munsell book notations will be sufficiently appropriate for all usual purposes. If the precise designation is desired, the conversion from notation to renotation may be read from Final Report of the OSA Subcommittee on the Spacing of the Munsell Colors as in section 6.1.3 [42] and the color name obtained in the usual way.

3. Applications

Aside from the use of the ISCC-NBS system of color names in the National Formulary and the United States Pharmacopoeia for which they were originally developed [29], they are finding increasing use in fields where extreme accuracy or sales appeal are not needed but where a simple, definite, easily understood color designation is desired. Publications in the fields of ceramics [45], chemistry [33, 50], dermatology [2], dyestuffs [46], lights [28], mica [17], interior and exterior painting [3], paper [26], plastics [5, 6], rocks [40], soils [43, 47, 51, 55], stone [31], textiles [54], and general description [1, 18, 25], will give some idea of the type of applications for which these names are used.

4. Logic of Designations

To fulfill the requirements of the problem stated by E. N. Gathercoal, especially comprehension by the public, it was decided to use the simplest color designations possible but to define the individual color ranges so designated as accurately as possible. The hue names were chosen for simplicity and descriptiveness: red, orange, yellow, green, blue, violet, purple, pink, brown, and olive. Adjectival forms of these hue names are used in the compound designations such as reddish orange, greenish yellow, purplish red. These hue names are preceded by appropriate modifiers (light, dark, pale, deep and so on) also chosen for simplicity and easy understanding. Therefore, the designations for all but very grayish colors consist of a hue name preceded by appropriate modifiers. The designations for very grayish colors consist of a noun (white, gray, or black) with modifiers appropriate to the lightness and hue of the colors, such as dark reddish gray or yellowish white.

4.1. The Color Solid

In order to understand the color-name blocks used in this system, it will be best to visualize the psychological color solid as shown in figure 1. Imagine a grapefruit set on the table so its pithy core is vertical. Imagine also that the top of this core is white

FIGURE 1. Dimensions of the color solid.

and that the bottom is black with the intermediate grays in between. Next imagine the spectrum hues stretched around the equator of this grapefruit with the nonspectrum violet to red region filled in with the proper purple colors. Then fill this solid with all colors that a surface may have, thinking of each surface color as a point, with the light colors near the top of the solid and dark ones near the bottom. Grayish colors will naturally be near the core with the more saturated colors near the peel. In such a solid, lightness will be measured up from the base plane of the table, or black, to the top of the core, or white. Saturation will be measured outward from the core with the strongest colors on the peel, and hue will be measured by angle around the core. Further imagine that all colors falling on one of the vertical planes intersecting in the black-white axis will be of the same hue, all samples falling in one of the horizontal planes through the solid will be of the same lightness, and all colors falling on concentric cylinders about the black-white axis will be of the same saturation.

A. H. Munsell envisioned a system of color standards [10, 13, 30, 35, 36, 48, 49] embracing all colors organized on this plan. Under ordinary observing conditions, the "Munsell value" of a sample correlates closely with the lightness of the color perceived to belong to the sample, while the "Munsell chroma" correlates well with the saturation of the color perceived to belong to the sample [19, page 47].

Now imagine this Munsell color solid with the primary hues evenly spaced around the equator giving the closed series red, yellow, green, blue, purple and red, with their intermediates. The hue half-way between each two of these primary hues is given a

two-word name making five additional Munsell hues: yellow-red, green-yellow, blue-green, purple-blue, and red-purple. These ten are called the major hues and to each one is assigned, consecutively on the equator of the solid, ten divisions numbered from one to ten (see pages 31 to 34), giving a 100-point hue scale with each major Munsell hue placed at the middle of its 10-point spread, or at division 5, as 5R, 5YR, 5Y, 5GY, and so forth. In this way, there are 10 steps between each major hue indicating graduated steps of hue around the hue circuit. Ten secondary Munsell hues are included in the system, namely: 10R, 10YR, 10Y and so on, one between each adjacent pair of major hues. These secondary hues fall on the number ten positions of each set of ten hue divisions. Therefore, each major Munsell hue is understood to be at division five whereas each secondary hue is understood to be at division ten of the preceding major hue. The Munsell Color Company has now produced similar charts that come at 2.5 and 7.5 or midway between each pair of adjacent primary and secondary charts [13]. Each of these charts consists of colored rectangles all of the same Munsell hue arranged in rows and columns, light colors near the top of the chart, dark near the bottom, grayish colors to the left and strong to the right.

The Munsell scale of value exhibits 10 visually equal steps ranging between black (represented by the notation N 0/) and white (N 10/), the intermediate chips being dark to light grays. The Munsell value of a color is the same as that of the gray sample in the same row of the constant-hue charts, and is recorded in front of a shilling mark, thus 6 value is written 6/.

Munsell chroma is the degree of difference of a color from a gray of the same value and is indicated by steps numbered outward from the neutral axis. Therefore all samples in any vertical column of the constant-hue charts have the same Munsell chroma. Munsell chroma notations follow the shilling mark, thus 2 chroma is written /2. Colors of one Munsell hue are therefore represented in the solid by points falling in a single one of the vertical planes intersecting at the black-white axis. Colors of one value are represented by points in any one horizontal plane; and colors of one chroma are represented by points in any one of the series of right circular cylinders concentric about the black-white axis.

The complete notation is written in the order: Hue Value/Chroma or H V/C with a space between the H and the V/C; for example, 5R 6/3 means a red of value 6 and chroma 3, and 6YR 6.8/6.6 means a yellow-red (orange) of value 6.8 and chroma 6.6 whose hue departs from the 5YR chart toward the 7.5YR chart by two-fifths of the hue difference between those charts.

4.2. Basic Plan of Forming the Designations

The hue name of the color designation is intended to indicate a range of hue represented by an angle around the neutral axis in the color solid, and other words in the designation are to indicate ranges of value and chroma for this hue range. The system of modifiers is indicated in figure 2 together with the

Lightness (Munsell Value)	white			brilliant (brill.)	vivid (v.)
	light gray (l. Gy.)	light -ish gray (l. -ish Gy.)	very pale (v.p.)	very light (v.l.)	
	medium gray (med. Gy.)	medium gray -ish gray (med. Gy. -ish Gy.)	pale (p.)	light (l.)	
	dark gray (d. Gy.)	dark -ish gray (d. -ish Gy.)	light grayish (l. gy.)	grayish (gy.)	
black (Bl.)	-ish black (-ish Bl.)	black -ish gray (b. -ish Gy.)	dark grayish (d. gy.)	moderate (m.)	strong (s.)
			dark	dark	deep
			blackish (bl.)	very dark (v.d.)	very deep (v.deep)

Saturation (Munsell Chroma)

FIGURE 2. Scheme of the hue modifiers, the "-ish" grays and the neutrals with their modifiers.

Abbreviations are given in parentheses.

approved abbreviations. Deviations from the moderate range in value are indicated by the terms light and dark; deviations in chroma by the terms grayish, strong and vivid; and deviations in both by the terms light grayish or pale, dark grayish, blackish, brilliant and deep. The whole color designation, hue name and modifiers, therefore defines a block of the color solid bounded by vertical planes of constant hue, horizontal planes of constant value, and cylindrical surfaces of constant chroma. The color solid is divided into 262 such blocks including the grays and "-ish" grays with 5 cylindrical blocks for black, grays, and white making 267 color-name blocks in all.

4.3. Divisions of the Hue Circle

The 1933 recommendations by I. H. Godlove included a 20-point division of the hue circle for colors of moderate saturation, a 10-point division for weak colors and a 5-point division for very weak colors. These recommendations were followed closely at first with the thought that each color designation should refer to about the same fraction of the Munsell hue circuit. However, it was soon evident that deviations from this plan were necessary to make the designations accord with usage at that time in the National Formulary and the United States Pharmacopoeia, and more recently with usage in the textile industries and by the general public. Most of these improvements were achieved by introducing the terms pink, orange, brown, and olive

and the elimination of the double terms blue-green, purple-blue, and red-purple.

Unlike the terms green and blue, which are hue names applying to all lightnesses and saturations, the term yellow is commonly used to designate not only a certain hue range but also a high lightness range within this hue range. Dark colors of the same hue as yellow are commonly called olive or olive brown. Common usage limits the term orange even more strictly; it is taken to refer not simply to a range of yellow-red hues but also to a medium-lightness range and a high saturation range. Colors of the same hue but of lower lightness and saturation than the orange range are called browns.

To follow common usage in this respect, there is included a series of hue names applicable to dark colors only, as follows: reddish brown, brown, yellowish brown, olive brown, olive, and olive green. As a further concession to common usage, there is also included the following series of hue names applicable to very light colors only: purplish pink, pink and yellowish pink. The chief series of hue names to which these two subsidiary series have been fitted follows closely the 20-point division recommended by I. H. Godlove but now consists of 17 hue ranges resulting from the changes recommended by the present committee. The terms brownish pink and brownish orange have been added. The chief series now includes the names red, reddish orange, orange, orange yellow, yellow, greenish yellow, yellow green, yellowish green, green, bluish green, greenish blue, blue, purplish blue, violet, purple, reddish purple, and purplish red. The total number of designations has been reduced from 319 in 1939 to 267 in the present revision.

4.4. Some Unavoidable Disadvantages

A frequent objection to this system of color designations is that each designation refers to a group of distinguishable colors rather than to a single color. Since there are about ten million surface colors distinguishable in daylight by the trained human eye and less than 300 color designations in this system, it is obvious that the average color range denoted by a single designation must contain nearly 40,000 distinguishable colors. If it is important to make distinctions among some of these thousands of colors bearing by this system identical designations, resort must be had to one of the many numerical systems of color specification available. Preeminent among these is the colorimetric coordinate system recommended in 1931 by the International Commission on Illumination (CIE) [16, 24, 53].

A corollary to this objection is that there are many pairs of easily distinguishable colors which receive by this system the same designation, while there are also many pairs that can scarcely be distinguished which receive different designations. This property is, of course, an unavoidable result of dividing the color solid into an arbitrary number of blocks, one for each of the 267 designations. Analogous disadvantages result from identifying the time of events according to date; two events occurring on the same

date may be separated by many hours, but on the other hand two scarcely separable midnight events may have to be assigned different dates. Just as identifying the time of an event by giving the date has proved to be useful, so it is with a system of color designations such as this.

5. Definition of the Color Ranges

The definitions of the boundaries of the 267 color name blocks or ranges have been carried out by the subcommittee of the Inter-Society Color Council in terms of the Munsell rennotations [41, 42] which approximate more closely the ideal psychological color system than does the 1929 edition of the Munsell Book of Color.

The subcommittee checked the color boundaries by observation of all of the color standards obtainable for which Munsell rennotations were available. These included the chips of the Munsell Book of Color [42], some of the chips of the Maerz and Paul Dictionary of Color [44], the ninth edition of the Standard Color Card of America published by the Textile Color Card Association of the United States Inc. [54], and the Color Harmony Manual [11].

The boundaries for the color-name blocks found by the subcommittee to accord with common usage are given in 31 color-name charts (pages 16 to 31). They are more complicated than those of the original ISCC-NBS system and differ importantly from one level of Munsell value to another. The changes of the boundaries with Munsell value are shown in seven constant-value charts (pages 31 to 34) on which the Munsell hue is indicated in the 100-point scale. The chart for value 4.75 refers to colors of medium lightness and shows 17 hue ranges, the other constant-value charts refer to lighter or darker colors than the first chart as indicated by their respective value notations. The value levels of these charts were picked so that every different hue or chroma boundary in the 31 color-name charts would show on one of them. The hues are indicated on these constant-value charts by the abbreviations shown in table 1.

TABLE 1.—Abbreviations for the hue names used in the ISCC-NBS system

Name	Abbreviation	Name	Abbreviation
red	R	purple	P
reddish orange	rO	reddish purple	rP
orange	O	purplish red	pR
orange yellow	OY	purplish pink	pPk
yellow	Y	pink	Pk
greenish yellow	gY	yellowish pink	yPk
yellow green	YG	brownish pink	brPk
yellowish green	yG	brownish orange	brO
green	G	reddish brown	rBr
bluish green	bG	brown	Br
greenish blue	gB	yellowish brown	yBr
blue	B	olive brown	OlBr
purplish blue	pB	olive	Ol
violet	V	olive green	OlG

These constant-value charts show at a glance for all Munsell chromas what ranges of Munsell hue are referred to by the various hue names of this system; this information is of course obtainable, though less conveniently, from the color-name charts themselves.

6. Color Designations From the Munsell Book of Color for Diverse Types of Specimens

The procedure for comparing a specimen with the Munsell Book of Color depends importantly on specimen type, whether the specimen is solid or liquid, opaque or transparent, large or small, flat or of irregular shape, and so on.

6.1. Dry Opaque Powders (Grain Size Less Than 1 mm)

6.1.1. *Preparation of Sample.* The sample is placed slightly heaped up in a clean holder (see fig. 3) at least 2 mm deep. Over this is placed a clear colorless coverglass about 1 mm in thickness which is pressed down with a rotary motion and held in place by friction between the holder and the coverglass mount.

For very fine powders, the pressure exerted upon the sample by the holder becomes critical and may require that a special holder be designed. In the measurement of the colors of cosmetic powders, for instance, color changes many times greater than the allowable tolerances may result from inadvertent pressure on the sample.

6.1.2. *Lighting and Viewing Conditions.* Since the color designations conform to usage only for specimens viewed in daylight, this source is to be

FIGURE 3. *Preparation of an opaque powder sample for comparison with the Munsell color scales.*

Note the friction ring that fastens the cover glass to the holder. (Courtesy Munsell Color Co., Inc.)

used in the color-comparison work. A table placed by a window so that light reaches the table top from the operator's left or right chiefly from the sky and chiefly at angles centering on 45° from the horizontal is recommended. A north window is best because no special precautions are usually required to eliminate direct sunlight. A canopy of black cloth, preferably black velvet, should be hung above the sample on the side opposite the operator in such a position as to be imaged in the mirror surface of the cover glass; such an arrangement eliminates errors from unwanted admixture of ceiling light reflected from the cover glass. The sample and standard placed on the table top are viewed nearly along the perpendicular to the surfaces, that is, just enough off perpendicular to avoid having the operator's face mirrored in the cover glass. Illumination at 45° and perpendicular viewing are recommended by the CIE [53]. A skylight or source of artificial daylight (fig. 4) located above the sample may also be used, but in such an arrangement the angle of view should be approximately at 45° from the horizontal, and the black cloth should be hung vertically beside the sample opposite the observer. Perpendicular illumination with viewing at 45° gives results equivalent to the recommended CIE method.

It is important that the illumination of sample and working standards be closely the same both in amount and quality; otherwise different Munsell notations will be found by interchanging them. Even with closely uniform illumination it is good practice to make this interchange as a check during the comparison.

In any computations involving the spectral energy distribution of the source, that of standard source

FIGURE 4. *Macbeth daylight unit mounted to give even illumination over a large area.*

C recommended by the CIE [53] as representative of average daylight is to be used.

6.1.3. *Determination of a Munsell Notation or Renotation.* Select the two adjacent Munsell constant-hue charts between which the hue of the sample falls. Place these on each side of the sample and cover each with a small neutral gray shield, or if using the large triple-aperture shield (shown in fig. 5), place them under the holes in the side flaps and the sample under the central opening. The Munsell hue, value, and chroma notations for a sample are found by interpolation or extrapolation among the standards of the Munsell charts; most operators prefer to estimate first the value, then the chroma, and finally the hue. This is done as follows: look at the three colored rectangles (1 sample and two standards) and see whether the sample is lighter or darker than the standards. Move the chart whose hue is nearer to that of the sample up and down from one value level to another and find the two values between which that of the sample falls. Next estimate to the nearest *tenth* of a value step the value of the sample relative to these two levels. Record this number in front of a shilling mark as, for example, 3.0/ or 6.2/.

Then move the charts sideways so as to present successively colors of the same Munsell hue and value but of different chroma, and by similar interpolation determine the Munsell chroma of the color. In this comparison pay chief attention to the Munsell standards having values nearest that of the sample, and secondary attention to those next nearest. Although all Munsell samples of the same chroma notation are intended to yield in daylight color perceptions of the same saturation, sometimes a slightly different estimate of chroma will be obtained by comparison with the standards of the next nearest value. In such an instance, report an average notation for chroma. Note that there are two chroma

steps between each two adjacent columns of Munsell samples. Estimate the chroma to the nearest *fifth step* and record this number after the value notation and the shilling mark, as, for example, 3.0/6.0 or 6.2/4.6.

Now with the corresponding Munsell standards of value and chroma closest to those of the sample showing through the apertures of the shield, estimate the hue of the sample relative to that of the two Munsell charts. Remember that each two adjacent charts are two and a half hue steps apart. Record the hue estimated by this interpolation to the nearest *one-half step* in front of the value/chroma designation and separated from it by a space; for example, 7Y 3.0/6.0 or 9.5YR 6.2/4.6. If the value and chroma of the sample do not correspond very closely to those of any of the Munsell standards, it is advisable to repeat the interpolation for hue with the next closest pair of standards and take an average notation for the hue.

Check the Munsell notation, particularly hue and value, with the charts interchanged.

For most color descriptions, the ISCC-NBS color names derived from the Munsell book notations as determined above are sufficiently applicable. If greater accuracy is demanded, determine the chromaticity coordinates, x , y and daylight reflectance Y corresponding to this Munsell notation from figures 2 to 8 in the paper by Kelly, Gibson, and Nickerson [30]. From these values, determine the Munsell renotation from figures 1 to 9 of the paper by Newhall, Nickerson, and Judd [42].

6.1.4. *The Color Designation.* After the Munsell notation for the sample has been determined, select the color-name chart referring to the Munsell hue of the sample (see Munsell hue designation near the upper right hand corner of the color-name chart). Plot the value and chroma of the sample on this chart and record the name of the block in which this point falls as the color designation of the sample. If, however, the point falls on a hue, value, or chroma boundary, the names of all of the blocks touching the point apply to the sample. Any one, two or all of the names may be used as the designation of the sample depending on the type of name desired.

Different degrees of precision of designation are possible under this system. For more precise designation than is possible by color names alone, specification by the Munsell notation itself can be used. For the colors of solids, powders and some colored liquids or glasses, the complete color designations (hue name and modifiers) defined herein should be used. For the colors of microscopic structures, most liquids and most chemical tests, the hue names alone are sufficient. Where two or more hue names are used, they should be arranged in sequence according to the Munsell hue sequence (red-yellow-green-blue-purple-red).

6.1.5. *An Example.* Suppose that the hue of the sample falls between the 7.5YR and 10YR charts and that its value falls between the 7 and 8 value levels, but nearer the 7, and is estimated as 7.2. Suppose further that its chroma is found to be

FIGURE 5. A triple-aperture shield with sample aperture in center and apertures for Munsell standards on each side.

At upper right is shown a double-aperture shield for liquids, with vials and holder (section 6.3.2), and at upper left the pocket edition of the Munsell Book of Color. (Courtesy Munsell Color Co., Inc.)

closer to 4 than 6, and is estimated as 4.6. Now compare the sample with the two Munsell 7/4 standards. Suppose that its hue is seen to be nearer to that of the 10YR chart than the 7.5YR chart, say 4/5 of the hue difference between the charts or 2 hue steps from the 7.5YR and one-half hue step from the 10YR chart, or at 9.5YR. Now interchange the positions of the charts and check the Munsell notation. If these are found to be unchanged, the final notation is 9.5YR 7.2/4.6. If for greater accuracy the Munsell renotation is desired, it may be found by the method outlined in 6.1.3 above.

The color name corresponding to the Munsell notation is found by selecting from the color-name charts the one that contains 9.5YR (page 21, see hue designation 8YR-1Y near the upper right-hand corner). Plot 7.2 value and 4.6 chroma on this chart. It falls in the block named light yellowish brown (see point \odot plotted on chart 8YR-1Y, p. 21); so this is the color designation of the sample. The Munsell renotation corresponding to this notation is 9.3YR 7.4/4.5 and the color designation is the same.

6.2. Opaque Solids

6.2.1. *Comparison with Munsell Color Standards.* Hold the sample in the fingers, or in tweezers if the sample is small, a short distance above the chart or charts and move it about for comparison with the Munsell color standards. Care should be taken not to cast a shadow on the standard with which the sample is being compared (see fig. 6). The amount of handling required for the comparison, and consequent soil and wear on the standards, will be diminished if the charts are arranged in hue sequence on the table or desk. If the sample is large and flat, it will facilitate the comparison if a small neutral gray shield with the usual sized rectangular opening is placed over the surface.

6.2.2. *Lighting and Viewing Conditions.* The samples are to be illuminated at 45° by daylight (see section 6.1.2) and viewed along the perpendicular to the surface. Since the samples are held above the plane of the color standards, it is important that the illumination on the two horizontal planes be as nearly the same in amount and quality as possible. Care should be taken to hold the surface of the sample in the horizontal plane and close to the plane of the standards; errors in Munsell value by as much as a whole step are possible through inadvertent tilting or raising of the sample surface. If a source of artificial daylight such as in figure 4 is used giving a diffused even illumination over a large area from above, or if the comparison is made out of doors by diffuse light from a large part of the sky, the position of the sample with respect to the light source is less critical.

For minimizing the troubles due to uneven illumination on samples such as rods (pencils, twigs, roots) having approximately cylindrical surfaces, it is recommended that the axis of the cylinder be held horizontal and pointed in the direction of the light source so that neither side of the sample is shaded.

For samples having glossy surfaces the use of a black canopy or curtain will be required as described in section 6.1.2.

The color of such a sample may be designated either by giving the average color found for the sample or by giving the color names corresponding to the complete color range. This range may be in hue, lightness, or saturation, or a combination of two or all of these. Color ranges involving chiefly variations in lightness and saturation can often be conveniently indicated by the unmodified name, such as orange, by which is meant the color range covered by the designations light orange, brilliant orange, moderate orange, strong orange, vivid orange, and deep orange (see charts covering Munsell hues 2YR to 7YR).

6.2.3. *Nonmetallic Samples With Matte Surfaces.* Proceed as in 1 and 2 above. The recommended angles of illumination and viewing need not be as strictly followed, because the appearance of a matte surface does not change importantly with small variations in these angular conditions.

6.2.4. *Glossy Surfaces Having No Regular Detailed Structure.* Samples of vitreous enamel and smooth paint films are often found with glossy surfaces having no regular detailed structure. Proceed as in 1 and 2 above, giving particular attention to the prescribed angles of illumination and viewing. The characteristic color of the sample is obtained only when specularly reflected light is prevented from reaching the eye of the observer.

6.2.5. *Glossy Surfaces Made Up of Cylindrical Elements.* Samples of satin-finish textiles and glossy brush-marked paint films may be considered as made up of cylindrical elements. Proceed as in 1 and 2 above. It is not always possible to prevent light from being specularly reflected from such glossy surfaces into the eye of the observer; but by so orienting the sample in its own plane that the specular component is reduced to a minimum, the most characteristic color of the sample is usually obtained. Some textiles require more than one angle of view or illumination to bring out the characteristic color or colors; changeable silks are extreme examples of such textiles.

FIGURE 6. Comparison of opaque solid with the Munsell color standards.

The opaque solid shown is a leaf, held by tweezers above the color standards.

6.2.6. *Metallic Surfaces.* The characteristic color of a metallic surface is obtained from the specularly reflected light. Proceed, therefore, as in 1 and 2 above, but obtain, in addition, the hue name for the specularly reflected light. These two names may possibly yield a useful designation of the color of the metallic surface, but they will not correspond well with common usage which involves color terms that apply characteristically to metallic appearance, such as silver, brass, gold, copper and so on.

6.3 Liquids and Nonpowdered Solids

6.3.1. *Opaque Solids and Liquids.* The color designation of a precipitate can be obtained in the test tube if the liquid in which it is suspended is itself not strongly colored, otherwise on a filter paper; the hue notation is usually sufficient. Opaque liquids should be placed in a clear glass vial, test tube, or bottle, and the Munsell notation of the color obtained by holding it above the charts as for opaque solids (section 6.2.1).

6.3.2. *Clear Liquids.* To obtain the Munsell notation of the color of a clear liquid, put it in a clear glass vial with a flat bottom to a depth of 1 cm (bottom of the meniscus); place the vial in the holder (figs. 5 and 7) which has a rectangular opening in the bottom and hold it about 8 inches above the white shield illuminated by natural or artificial daylight. Look down through the liquid at the rectangular

opening (fig. 8) and compare this color with those of the proper Munsell charts under the shield. By moving the shield around and exposing successive pairs of Munsell standards, the comparisons required in section 6.1.3 for obtaining the Munsell notation are made. The color designation is obtained from the color-name charts as before.

If only the hue name of the liquid is desired, it may be determined by holding the test tube, beaker or vial containing the liquid above the white shield as in 6.2.1 above. Certain changes must be made in the regular color names to adapt them to the description of the colors of nonopaque media. These consist of making the substitutions shown in table 2.

TABLE 2. *Color designations for opaque and clear samples*

Opaque samples	Clear samples
white-----	colorless.
pinkish white-----	faint pink.
yellowish white-----	faint yellow.
greenish white-----	faint green.
bluish white-----	faint blue.
purplish white-----	faint purple.

6.3.3. *Clear Solids (Crystals, Glasses, Resins).* The color designations of clear solids may be obtained if the faces of the sample are nearly parallel, smooth, and free from dust or scum. Estimate the hue notation of the color of the sample when held over the white shield as in section 6.3.2. If the size of the crystals is less than 1 mm, proceed as for an opaque powder as in 6.1. If the full color designation is desired, it may be obtained as in 6.3.2.

6.3.4. *Cloudy Solids or Liquids.* Sometimes the color designations of cloudy samples, that is, samples which both transmit some light and reflect some, can be obtained by transmitted light (6.3.3) but usually they are more easily specified by reflected light like opaque samples as in 6.2.

FIGURE 7. *Vial, vial holder, and shield for liquids.*
The vial is shown being placed in the holder.

FIGURE 8. *Method of using vial holder.*
Munsell charts of the proper hues are placed under the shield so that the standards corresponding in value and chroma appear in the rectangular opening.

6.3.5. *Fluorescent Solids or Liquids.* The color of the fluorescence of a solid or liquid is determined by holding it or the test tube or vial directly in front of a vertical black velvet cloth so that the sample is illuminated by natural or artificial daylight chiefly in directions perpendicular to the line of sight. Any light incident upon the sample from the back should be avoided because it will produce a mixture of fluorescence and body colors in unknown proportions. The fluorescence color will appear the strongest on the side toward the light source. The Munsell charts should receive light from the same source and should be held slightly tilted beside the sample to facilitate the comparison. The hue notation is sufficient.

6.4. Microscopic Specimens

6.4.1. *Mounting.* Unless otherwise specified, the sample whether powdered or sectional is to be mounted in a colorless medium such as water.

6.4.2. *Lighting.* A frosted Mazda lamp is used for illumination and is placed above and to one side of the microscope base where it will illuminate both the substage mirror of the microscope and the Munsell charts (figs. 9 and 10). The proper daylight filter (blue glass) for the light-source used must be placed in the eyepiece of the comparison ocular or the Abbé-type camera lucida, whichever is used.

6.4.3. *Determination of Munsell Notation.* When using a comparison ocular (fig. 9), place one end over the ocular of the microscope and support the other end by a condenser clamp. If an Abbé-type camera lucida is used (fig. 10), it must be modified somewhat to give a split field. To do this, cut out

of a circular piece of tin foil just large enough to slip into the ocular tube of the microscope, a semicircle as shown in the accompanying diagram (fig. 11). This shield is placed on top of the ocular micrometer with the cut edge extending from back to front and constituting the dividing line. Next, place a piece of black velvet or cloth on the table beneath the reflecting mirror of the camera lucida so that its outer edge coincides with the vertical edge of the shield in the ocular tube. This cloth must cover everything on the table visible in the upper half of the reflecting mirror. Slip an envelope of black paper or cloth down over the top half of the reflecting mirror until its lower edge also coincides with the dividing line.

Now place a mount consisting of a slide, a sample (for instance a thin section), a coverglass and liquid

FIGURE 9. *Microscope and comparison ocular.*
The Munsell charts are placed on the table under the open end of the ocular.

FIGURE 10. *Microscope and modified Abbé-type camera lucida,*
showing position of black velvet used to block out one-half of
the comparison field and one-half of the inclined mirror.

FIGURE 11. *Tinfoil cut to block out half of microscope field*
when placed on the ocular micrometer.

FIGURE 12. Microscope field, using a comparison ocular. Note that the Munsell 5R chart appears inverted in the field of the microscope.

on the microscope table and a suitable reflectance standard such as an N 9.6/ Munsell paper, a magnesium oxide reflectance standard, or a magnesium carbonate block under the open end of the ocular or camera lucida. Move the slide so that the sample is out of the field of view, adjust the substage condenser, the substage iris diaphragm, or both, of the microscope until the brightness of the slide-liquid-coverglass image on the one side matches that of the image of the reflectance standard on the other. This adjustment should be repeated for each mount studied.

Now move the slide until the sample image touches the dividing line in the middle of the field (fig. 12). Place the appropriate Munsell charts on the table in place of the reflectance standard, and make the comparison for hue as in section 6.1.3 except that when the camera lucida is used, the inner edge of the chart must be slipped under the outer edge of the black cloth. The camera lucida has the advantage over the comparison ocular in that it does not invert the image of the Munsell chart, and also it is less expensive.

6.4.4. *The Color Designation.* Since the value and chroma vary greatly with the thickness of the sample or with the amount of dye absorbed by it, it is sufficient to determine only the hue of the sample. Estimate the hue to the nearest *half-step* but judge the value and chroma only accurately enough to determine into which part of the color-name chart the point representing the sample will fall. For example, if the Munsell hue of the sample is 5G, the sample will receive the color name green regardless of the value or chroma; but if the Munsell hue were found to be 3R, samples whose values are above 6.5 would receive the color name pink, but others whose values are below 5.5 would receive the color name red. If the whole color name is desired, proceed as in section 6.1.3.

7. Color Designations From Chromaticity Coordinates and Daylight Reflectance

Color designations may be obtained from chromaticity coordinates (x , y), daylight reflectance Y , derived from spectrophotometric or colorimetric measurements by plotting the (x , y) values on the value

chart or charts of the set of Munsell renotation—(x , y) charts [42] corresponding to reflectance Y , and reading the corresponding Munsell renotation. The color designation is then derived in the usual manner from the color-name charts.

8. Description of the Dictionary of Color Names

The different branches of science, technology, and commerce make use of more or less different color vocabularies some of whose color names (such as Testaceous, Samurai, and Araby) are confusing, or even unknown, to persons in another branch or to the layman on the street. Actually, Testaceous, Samurai, and Araby all refer to grayish reddish orange colors; and, in a similar way, the meanings of all the color names in these vocabularies may be indicated more conveniently and precisely than has hitherto been possible simply by giving for each the ISCC-NBS color designation. As stated by E. N. Gathercoal, these designations are intended to be "sufficiently commonplace to be understood, at least in a general way, by the whole public." From this basis sprang the idea of including, with the description of the ISCC-NBS method, a Dictionary of Color Names which owes to this method its unique descriptive quality.

This dictionary of color names is comprised of two parts: section 14 is a correlation of all of the color names studied with the ISCC-NBS color designations, and section 15, the dictionary proper, is an alphabetical list of these color names with their corresponding ISCC-NBS color designations. From the former, the color names corresponding to an ISCC-NBS color designation or approximately to each other may be found within the limits of the block-type structure of the ISCC-NBS system. From the latter, the meaning of any one of these color names may be found in terms of the ISCC-NBS system.

9. Listing by Source of Color Name and by ISCC-NBS Designation

Section 14 is a correlation of all of the different color names found in 14 recognized systems of color nomenclature with the 267 ISCC-NBS color designations, each of which has been assigned a serial number to facilitate cross referencing. In other words, each color name listed under an ISCC-NBS color designation is described by a colored sample whose Munsell notation or renotation would fall in the same ISCC-NBS color-name block. Any two color names under one ISCC-NBS designation are approximately equivalent. Other color names nearly equivalent to a given name may be found listed under the ISCC-NBS color designations of adjacent blocks. After each color name in section 14 are given the code numbers or letters identifying the sample by means of which the name is defined, or, if several samples of similar colors are used in the definition, the identification of only one of them is given. The color names in Federal Specification TT-C-595 were collected from a number of federal agencies; so, for identification purposes, the abbreviation of

the agency is given in parentheses after the color name. An explanation of these abbreviations is given on pages 36 and 84.

A short description of each of these color-name systems follows with such points of its development or use as are necessary to make clear its part in the dictionary.

9.1. American Association of Textile Chemists and Colorists and the Society of Dyers and Colourists

In 1947 E. I. Stearns, Chairman, Committee on Color of the AATCC, and F. T. Simon prepared a table specifying the 1939 ISCC-NBS equivalents of the 88 color names to be used in the forthcoming second edition of the British Colour Index [58]. The ISCC-NBS equivalents on the present revised system were derived from this table and were checked by Dr. Stearns. Since there is a Colour Index color name for each part of the color solid, many of these 88 names necessarily refer to large ranges of color.

9.2. Biology

In the past, various writers such as Wharton [61], Saccardo [57], and Ridgway [56] had tried to develop a system of color terminology for use by biologists. Ridgway's outstanding early work has been considerably used. H. A. Dade of The Imperial Mycological Institute [7] has made a further attempt to bring order to this field by using Ridgway's colored samples and notations and applying to them a much smaller set of color terms. To do this, he laid out a color space according to Ridgway's notation and indicated the color range of each color term by marking off the corresponding Ridgway block. The color terms are all in Latin. In order to get the ISCC-NBS equivalents, it was first necessary to translate the Ridgway notations into Munsell notations using the work of D. H. Hamly, University of Toronto [15], and thence obtain the ISCC-NBS color designations.

9.3. Federal Specification TT-C-595

As early as 1920, E. F. Hickson, later Chief of the Paint Section at the National Bureau of Standards, envisioned a federal color card which would show samples of all of the many colors of paints used by the Federal services and thus facilitate their procurement. Many years of effort by Mr. Hickson culminated in the promulgation in 1950 of Federal Specification TT-C-595, Colors; (for) Ready-Mixed Paints [9], a joint project of the National Bureau of Standards and the Federal Supply Service of the General Services Administration. The Munsell notations of the 187 colors in TT-C-595 were determined by us by visual comparison of the colors with the scales of the Munsell Book of Color under the recommended conditions of lighting and viewing.

9.4. Horticultural Colour Chart

Recognizing the need for an up-to-date chart of named colors for use in describing the colors of flowers, Robert F. Wilson, Secretary of the British Colour Council, developed in 1938 the Horticultural Colour Chart which has been issued in two volumes by The British Colour Council in collaboration with The Royal Horticultural Society [4].

The color system is based on a hue circle of 64 saturated colors, supplemented by tints (admixtures of more white pigment), shades (admixtures of less white pigment), and tones (produced by adding gray pigment) making 200 named colors. All of these full colors, tints, shades, and tones are shown in the Horticultural Colour Chart not only printed solid but also in three dilutions with the white of the paper by screen-plate printing. The ISCC-NBS designations corresponding to these names were found from Munsell notations of the solid printings. These Munsell notations were supplied by Dorothy Nickerson, U. S. Department of Agriculture, some found by her by visual comparison with the Munsell scales, others based on spectrophotometric curves supplied through the courtesy of W. E. Knowles Middleton, National Research Council of Canada.

9.5. Maerz and Paul Dictionary of Color

No introduction is needed for the Maerz and Paul Dictionary of Color [32]; this monumental work has become a by-word in the field of color. The Munsell notations of the colored samples on the first twenty of the 56 color charts were published by Dorothy Nickerson in 1947 [44]. The Munsell notations of the named samples in the remaining 36 charts were determined by us by visual comparison of the colors with the scales of the Munsell Book of Color under the recommended conditions of lighting and viewing. Although the second edition had been published by the time this work was started, it was decided to use only the first edition because the extensive research on color names was expressed originally in terms of the color plates of the first edition, the colors of which are only approximately reproduced in the second edition. A considerable study was necessary to list all of the different color names both from the charts in the front of the book and also from the lengthy index.

Many of the color names listed in Maerz and Paul consist of a specific name followed by a generic name given in brackets, thus: Canary [Yellow]. In our listing of these names we have copied the brackets as well as the names. There are a number of interesting color names in the index which are not assigned colored samples. This is due, according to the authors, either to the lack of a definite description of the associated color in the literature or to the fact that the color name describes a range of color. These color names are necessarily omitted from the present dictionary.

9.6. Molded Urea Plastics and Polystyrene Plastics

The equivalent ISCC-NBS color designations for the color names of the 17 molded urea plastics and for the 12 polystyrene plastics were taken directly from the two publications of the Department of Commerce based on measurements of these samples at the National Bureau of Standards; Colors for Molded Urea Plastics [5] and Colors for Polystyrene Plastics [6]. The names are based on Munsell notations, and have been checked by Fred G.

Clark, Bakelite Company. The five transparent polystyrene samples were omitted.

9.7. Plochere Color System

In 1948 Gladys and Gustave Plochere published in Los Angeles, California, a book entitled *Plochere Color System, A Guide to Color and Color Harmony* [52]. Associated with the book are 1,248 cards, 3 by 5 inches, each illustrating a different color made by admixing one or more of nine basic pigments with black and white. Each color is assigned a number, a code designation indicative of the color, the paint formula, and a color name. W. E. Knowles Middleton of the National Research Laboratories of Canada has determined the Munsell notations [34] of these 1,248 colored samples and from these the corresponding ISCC-NBS color designations were obtained. These designations were checked by Mr. Plochere.

9.8. Ridgway Color Standards and Nomenclature

Robert Ridgway, an eminent ornithologist, published in Washington, D. C. in 1912 a book of *Color Standards and Color Nomenclature* [56], and stated that "the motive of this work is THE STANDARDIZATION OF COLORS AND COLOR NAMES." It contains 53 colored plates and 1,115 named colors and was developed after many years study for the use of biologists, botanists, entomologists, geologists, mineralogists, ornithologists, pathologists, and zoologists for the proper and lasting specification of the colors of natural objects. D. H. Hamly, formerly of the Department of Botany of the University of Toronto, Canada, determined the Munsell notations of these colors [14, 15] and from these the corresponding ISCC-NBS color designations were obtained. These designations were checked by Professor Hamly.

9.9. Rock-Color Chart

In 1948 the National Research Council issued a *Rock-Color Chart* [40] developed by a committee whose chairman was E. N. Goddard, representing the U. S. Geological Survey, the Geological Society of America, the American Association of Petroleum Geologists, the Society of Economic Geologists, and the Association of American State Geologists. The color terms used in the *Rock-Color Chart* were based on the revised ISCC-NBS color designations in so far as the revision had progressed by 1948 with minor modifications to adapt the names to rock colors. Dr. Goddard supplied the ISCC-NBS designations for each color term used in the *Rock-Color Chart* for inclusion in the present dictionary. It will be noted that the two sets of color designations are very similar, the chief difference being that the boundaries between moderate and grayish colors have been shifted to somewhat lower Munsell chromas to accord with the meanings of the color names in geology.

9.10. Postage-Stamp Color Names

For many years the late Wm. H. Beck of Baltimore had worked for a simplification and standardization of the color names used in the *Scott Stamp Catalog* to describe the colors of stamps. Toward this end,

he had prepared a number of very extensive exhibits showing the large ranges of color covered by some of these color names. One of these exhibits was a reproduction of the *Munsell Book of Color* in stamps in which there were mounted about 4,000 stamps selected by him from those in the *Scott Stamp Catalog* to exemplify the color names which he judged to be of the most importance in the field of philately. Mr. Beck supplied both the Munsell notations of the stamps and their color names read from the *Scott Stamp Catalog*, and the latter have been checked by O. L. Harvey of Washington, D. C. The ISCC-NBS designations were read and checked by us. Only those color names were included in this dictionary whose meaning was exemplified by at least two of the 4,000-stamp collection. The color names listed are defined by the color of the stamp as a whole, but some of the names are apparently intended to refer to a solid printing of the ink used because the ISCC-NBS names indicate much lighter colors than would ordinarily be meant (for example, the stamp-color name black is applied to light gray stamps).

9.11. USDA Soil Color Charts

Ever since the early 1920's, the problem of color names descriptive of the many soil colors under wet and dry conditions has plagued the soil scientist. Finally the Munsell notations were determined for 250 selected soil samples and ISCC-NBS color designations were applied to them [47]. A considerable study was made of these names resulting in a paper by Rice, Nickerson, O'Neal and Thorp [55] including a set of color charts with 56 named color chips [37]. The color designations used were much the same as the ISCC-NBS except that they were applied to more restricted and somewhat different hue ranges. Red soils, for instance, would be called reddish brown or brown according to the color terminology used in other fields. It was soon learned that the 56 color chips were not enough and that some changes would have to be made in the color names. The next revision contained 202 Munsell samples [38] and the present form has 240 [39, 51]. Further changes were made in the original color names to make them accord more closely with usage in the field. The ISCC-NBS designations were taken from a table supplied by Edward H. Templin, chairman of the Soil Color Committee of the U. S. Soil Survey, and are based on Munsell notations. The ISCC-NBS designations were checked by Dorothy Nickerson, U. S. Department of Agriculture, and Blanche R. Bellamy, Munsell Color Company.

9.12. Descriptive Color Names Dictionary

Helen D. Taylor, Lucille Knoche, and Walter C. Granville published in 1950 the booklet *Descriptive Color Names Dictionary* [59] as a supplement to the third edition of the *Color Harmony Manual* [23], 1948. The booklet is intended to fill the "need for a systematized listing and color specification of the words commonly used to describe the color of general merchandise for the mass market". The colorimetric coordinates of the samples of the *Color Harmony Manual*, both matte and glossy sides, were deter-

mined from measurements made on a G. E. spectrophotometer equipped with a GAF-Librascope Tristimulus Integrator [8, 12]. The specular component of the reflected radiant energy was excluded. Munsell renotations were determined by Mr. Granville for both sides of the chips. Synonyms were limited to those in which the two color names were applied to only one colored chip. Only one colored chip is listed to illustrate each ISCC-NBS equivalent to a TKG color name, and wherever possible one whose ISCC-NBS equivalent applied to both the glossy and matte sides was chosen. The letters g, m, or gm refer to the glossy side, to the matte side, and to both sides of the chip, respectively. The ISCC-NBS designations were read by us and checked by Mr. Granville.

9.13. Textile Color Card Association of the United States

The color cards of the Textile Color Card Association of the United States, Margaret Hayden Rorke, Secretary and Managing Director [60], are widely used in the textile and allied industries and by many procuring agencies of the Federal Government. The Textile Color Card Association issues both seasonal and standard color cards. The seasonal cards provide a color forecasting service to textile manufacturers and promote color coordination among the trades; the standard cards present colors for which there is a popular and continuing demand. Most important of the color cards is the Standard Color Card of America, the current ninth edition containing 216 colors. Preeminent among the many special sets of color cards issued by the Association for use of the Federal Government is the United States Army Color Card showing 22 official colors for the arms and services. The colors of the Standard Color Card of America and the United States Army Color Card were measured at the National Bureau of Standards during a four-year research project financed by the TCCA, and the results have been published [54]. The ISCC-NBS color designations given in the present dictionary were obtained directly from the Munsell renotations contained in this publication, and have been checked by Mrs. Rorke.

10. Description of the Alphabetical List of Color Names

Section 15 is the heart of the color names dictionary. It is an alphabetized list of the color names from all of the sources studied. Each color name is followed by a letter (A, B, F, and so on) identifying the source, by the corresponding ISCC-NBS color designation abbreviated according to figure 2 and table 1, and finally by a number showing where to find the designation in section 14. Synonymous color names (those defined by reference to the same colored sample) are indented under the main color name, such as Foliage Green under Absinthe [Green]. Where a synonymous color name is found in the table, it will be followed by a reference to the main color name, such as Acajou (same as Laurel Oak). Where more than one ISCC-NBS color designation is used to describe a color name, it indicates either that more than one colored sample was used to define

that color name such as Acrugineus, or that the Munsell notation of the single colored sample used to define that color name, such as Acacia (M), fell on a color-names boundary. TT-C-595 agency abbreviations are given at the beginning of sections 14 and 15.

Many of the color names consist of two or more words. The color name is alphabetized according to the first word unless that word is clear, artificial, genuine, imitation, transparent, dusky or any of the ISCC-NBS modifiers. In these cases, the name is alphabetized according to the second word. If the word following the one alphabetized is a color name itself, the name is cross indexed as, Almond, Burnt (see Burnt Almond), or Brown, Dark Red (see Dark Red Brown).

The spelling of several color names varies from one source to another. Gray is spelled with an "e" in Maerz and Paul (except for Chicadee Gray, Fashion Gray, and Pearl Gray), Horticulture, and in one color name in the Ninth Standard Color Card, Pearl Grey. It is Wistaria in M, R, and T but Wisteria in P and H; it is Wedgwood, the correct spelling, in M and T but Wedgewood in R. M has Ochre and Ocher but R has Ocher only, M spells it Castilian but P Castillian and M has both Daffodil Yellow and Daffodile [Yellow]. In section 15 the spelling of each color name is reproduced exactly from the original source; thus, there is a lengthy list of various grays, and also a separate long list of various greys.

11. Summary

The ISCC-NBS system of color designations has been revised and extended to apply not only to the colors of drugs and chemicals for which it was originally developed, but now to the colors of all opaque, clear, cloudy or fluorescent samples whether viewed by reflected or transmitted light and to microscopic structures. Its simplicity of terminology has recommended its use in a number of fields of color description and a further application may be seen in the translations given in the Dictionary of Color Names. This method is dedicated to everyone who has found it difficult to make his color descriptions intelligible, in the hope that it will eventually find sufficiently wide use that it will serve as a common denominator in the varied color terminology used in science, art and industry.

12. References

- [1] American Standards Association, Specification and description of color, Am. War Standard Z44-1942, Am. Standards Assoc., New York, June 17, 1942.
- [2] Appel, Bernard, Decadent descriptions in dermatology, Arch. Dermatol. Syphilol. **62**, 370 (1950).
- [3] Birren, Faber and Company, Color standards for shore establishment, U. S. Navy Department, Washington, D. C., 1953.
- [4] The British Colour Council in collaboration with The Royal Horticultural Society (London), Horticultural Colour Chart, 1938 and 1940. Copyright Robert F. Wilson. Also issued as the Wilson colour chart.
- [5] Colors for molded urea plastics, Commercial Standard CS147-47, U. S. Department of Commerce, December 15, 1947.
- [6] Colors for polystyrene plastics, Commercial Standard

- CS156-49, U. S. Department of Commerce, January 1, 1949.
- [7] Dade, H. A., Colour terminology in biology, p. 1, Mycological Papers No. 6, The Imperial Mycological Institute, Kew, Surrey, England, (1943).
 - [8] Davidson, H. R. and Imm, L. W., An automatic, continuous tristimulus integrator, *J. Opt. Soc. Am.* **39**, 633A (1949).
 - [9] Federal Specification TT-C-595, Colors; (for) Ready-Mixed Paints, Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C. Dated January 12, 1950 and issued in 1951.
 - [10] Glenn, J. J., and Killian, J. T., Trichromatic analysis of the Munsell Book of Color, *J. Opt. Soc. Am.* **30**, 609 (1940).
 - [11] Granville, W. C., and Jacobson, E., Colorimetric specification of the color harmony manual from spectrophotometric measurements, *J. Opt. Soc. Am.* **34**, 382 (1944).
 - [12] Granville, W. C., Foss, C. E., and Godlove, I. H., Color harmony manual: colorimetric analysis of third edition, *J. Opt. Soc. Am.* **40**, 265A (1950).
 - [13] Granville, W. C., Nickerson, D., and Foss, C. E., Trichromatic specification for intermediate and special colors of the Munsell system, *J. Opt. Soc. Am.* **33**, 376 (1943).
 - [14] Hamly, D. H., Robert Ridgway's color standard, *Science* **109**, No. 2842, 605 (1949).
 - [15] Hamly, D. H., The Ridgway color standards with a Munsell notation key, *J. Opt. Soc. Am.* **39**, 592 (1949).
 - [16] Hardy, A. C., Handbook of colorimetry (The Technology Press, Cambridge, Mass., 1936).
 - [17] Hidnert, P., and Dickson, G., Some physical properties of mica, *J. Research NBS* **35**, 309 (1945) RP1675.
 - [18] Illum. Eng. Soc. Lighting Handbook, 2d ed. (1860 Broadway, New York 23, N. Y., 1952).
 - [19] Inter-Society Color Council, Comparative list of color terms, January 1949.
 - [20] Inter-Society Color Council, Letter ballot May 11, 1939, see Minutes 9th Annual Meeting ISCC, p. 1 and 13, February 1940; also letter ballot of August 3, 1940, Minutes 10th Annual Meeting ISCC, p. 3, March 1941.
 - [21] Inter-Society Color Council, Letter ballot of June 1949, Minutes 19th Annual Meeting ISCC, p. 2, March 1950.
 - [22] Inter-Society Color Council, Report ISCC Committee on Measurement and Specification for year 1933, Dr. I. H. Godlove, Chairman.
 - [23] Jacobson, E., Color harmony manual, 3d ed. (Container Corp. of America, Chicago, Ill., 1948).
 - [24] Judd, D. B., The 1931 ICI standard observer and co-ordinate system for colorimetry, *J. Opt. Soc. Am.* **23**, 359 (1933).
 - [25] Judd, D. B., Colorimetry, NBS Circular C478 (March 1, 1950).
 - [26] Judd, D. B., Systematic color designations for paper, TAPPI papers, **23**, 473 (1940); *Paper Trade J.* **111**, 201 (1940).
 - [27] Judd, D. B., and Kelly, K. L., Method of designating colors, *J. Research NBS* **23**, 355 (1939) RP1239.
 - [28] Kelly, K. L., Color designations for lights, *J. Opt. Soc. Am.* **33**, 627 (1943); *J. Research NBS* **31**, 271 (1943) RP1565.
 - [29] Kelly, K. L., Instructions for determining the color names for drugs and chemicals, *Bull. Natl. Formulary Comm.* **8**, 359 (1940).
 - [30] Kelly, K. L., Gibson, K. S., and Nickerson, D., Tristimulus specification of the Munsell Book of Color from spectrophotometric measurements, *J. Research NBS* **31**, 55 (1943) RP1549; *J. Opt. Soc. Am.* **33**, 355 (1943).
 - [31] Kessler, D. W., Hockman, A., and Anderson, R. E., Physical properties of terrazzo aggregates, NBS Building Materials and Structures Report BMS98 (May 20, 1943).
 - [32] Maerz, A., and Paul, M. Rea, A dictionary of color, 1st ed. (McGraw-Hill Book Co., Inc., New York, N. Y., 1930).
 - [33] Mellon, M. G., Analytical absorption spectroscopy (John Wiley & Sons, Inc., New York, N. Y., 1950).
 - [34] Middleton, W. E. Knowles, The Plochere color system: a descriptive analysis, *Can. J. Research [F]* **27**, 1 (1949); *Natl. Research Council, No. 1856*. Also *J. Opt. Soc. Am.* **39**, 633A (1949).
 - [35] Munsell, A. H., A color notation, 10th ed. (Munsell Color Co., Inc., 10 East Franklin Street, Baltimore 2, Md., 1947).
 - [36] Munsell Color Company, Munsell Book of Color, 1929 ed. (Munsell Color Co., Inc., Baltimore, Md.).
 - [37] Munsell Color Company, Soil color name charts prepared by T. D. Rice, Dorothy Nickerson, A. M. O'Neal and James Thorp; issued in conjunction with reference [55], 1941 (Munsell Color Co., Inc., Baltimore, Md.).
 - [38] Munsell Color Company, Munsell soil color charts, regular form; issued in conjunction with reference [51], 1948 (Munsell Color Co., Inc., Baltimore, Md.).
 - [39] Munsell Color Company, Munsell soil color charts, special form for use of Soil Scientists, Geologists and Archaeologists; issued in conjunction with reference [51], 1950 (Munsell Color Co., Inc., Baltimore, Md.).
 - [40] National Research Council, Rock-color chart, prepared by the Rock-Color Chart Committee (sponsored by five geological organizations), *Natl. Research Council, Washington, D. C.*, 1948.
 - [41] Newhall, S. M., Preliminary report of the OSA subcommittee on the spacing of the Munsell colors, *J. Opt. Soc. Am.* **30**, 617 (1940).
 - [42] Newhall, S. M., Nickerson, D., and Judd, D. B., Final report of the OSA subcommittee on the spacing of the Munsell colors, *J. Opt. Soc. Am.* **33**, 385 (1943).
 - [43] Nickerson, D., Color standards and color names for soils, *Proc. Soil Sci. Soc. Am.* **6**, 392 (1941).
 - [44] Nickerson, D., Interrelation of color specifications, *Paper Trade J.* **125**, 153 (1947).
 - [45] Nickerson, D., ISCC-NBS color names, *Bull. Am. Ceramic Soc.* **22**, 306 (1943).
 - [46] Nickerson, D., Standardization of color names, the ISCC-NBS Method, *Am. Dyestuff Reprtr.* **29**, 392 (1940).
 - [47] Nickerson, D., Kelly, K. L., and Stultz, K. F., Color of soils, *J. Opt. Soc. Am.* **35**, 297 (1945).
 - [48] Nickerson, D., and Newhall, S. M., Central notations for ISCC-NBS color names, *J. Opt. Soc. Am.* **31**, 587 (1941).
 - [49] Nickerson, D., Tomaszewski, J. J., and Boyd, T. F., Colorimetric specifications of Munsell repaints, *J. Opt. Soc. Am.* **43**, 163 (1953).
 - [50] Pearce, D. W., Chemical equilibrium and qualitative analysis (Edwards Brothers, Ann Arbor, Mich., 1946).
 - [51] Pendleton, R. L. and Nickerson, D., Soil colors and special Munsell soil color charts, *Soil Sci.* **71**, 35 (1951).
 - [52] Plochere, Gladys and Plochere, Gustave, Plochere color system, A guide to color and color harmony (Fox Printing Co., Los Angeles, Calif., 1948).
 - [53] Proc. Eighth Session, Comm. Internationale de l'Éclairage, Cambridge, England, p. 19-29, September 1931.
 - [54] Reinmann, G., Judd, D. B. and Keegan, H. J., Spectrophotometric and colorimetric determination of the colors of the TCCA standard color cards, *J. Research NBS* **36**, 209 (1946) RP1700; *J. Opt. Soc. Am.* **36**, 128 (1946).
 - [55] Rice, T. D., Nickerson, D., O'Neal, A. M., and Thorp, J., Preliminary color standards and color names for soils, *U. S. D. A. Misc. Pub.* 425, 1941.
 - [56] Ridgway, Robert, Color standards and color nomenclature, Washington, D. C., 1912. Color plates by Alfred Hoen of Baltimore, Md.
 - [57] Saccardo, P. A., *Chromotaxia*, 3d ed., 1912.
 - [58] Society of Dyers and Colourists, Colour index, Bradford, Yorkshire, England, January 1924. Supplement January 1928.
 - [59] Taylor, H. D., Knoche, L., and Granville, W. C., Descriptive color names dictionary (Container Corporation of America, Chicago, Ill., 1950).
 - [60] Textile Color Card Association of the United States, Inc., Standard color card of America, 9th ed. (200 Madison Ave., New York, N. Y., 1941).
 - [61] Wharton, H. T., On Fries' nomenclature of colours, *Grevillea*, xiii, 66, 25 (1884).

13. Color Name Charts

Pages 16 to 31.

How to use the color-name charts

GIVEN: Munsell renotation of sample.

REQUIRED: The color designation.

FIRST: Turn to the particular name chart containing the Munsell hue of the renotation (see upper right-hand corner of name chart), or if the hue falls on two successive charts, use both of them.

SECOND: Find the point on the chart defined by the Munsell value and Munsell chroma of the renotation; or, if two charts are used, plot the point on both of them.

THIRD: Read the color designation of the block within which the point falls. If it falls on a hue, value, or chroma boundary between blocks, read color designations of all blocks touching the point.

The serial numbers added to each ISCC-NBS color-name block are those mentioned in sections 9 and 10, and may be used to identify a color-name block in place of the color name or its abbreviation.

9G-10BG

10BG-9B

6PB-7PB

7PB-9PB

9P - 3RP

3RP - 9RP

Constant-value chart for Munsell value 3.25/.

Constant-value chart for Munsell value 2.25/.

Constant-value chart for Munsell value 8.75/.

Constant-value chart for Munsell value 7.25/.

14. Synonymous and Near-Synonymous Color Names With Their Sample Identifications

Pages 37 to 82.

Abbreviations of Color-Name Sources

The names are listed according to ISCC-NBS color designation from the following sources:

	Maerz and Paul, Dictionary of Color, 1st ed.
	Plochere Color System
	Ridgway, Color Standards and Color Nomenclature
	Taylor, Knoche, Granville, Descriptive Color Names Dictionary
	Textile Color Card Association, Standard Color Card of America and U. S. Army Color Card
A	American Association of Textile Chemists and Colorists and Society of Dyers and Colourists
B	Color Terminology in Biology, H. A. Dade
F	Federal Specification TT-C-595, Colors; (for) Ready-Mixed Paints
H	Horticultural Colour Charts, R. F. Wilson
MUP	Commercial Standard CS147-47, Colors for Molded Urea Plastics
PSP	Commercial Standard CS156-49, Colors for Polystyrene Plastics
RC	National Research Council, Rock-Color Chart
S	Postage-Stamp Color Names, William H. Beek
SC	U. S. Department of Agriculture Soil Color Charts

The following abbreviations designate the branch of the U. S. Government using the color name:

(Agr)	Department of Agriculture
(AN)	Army-Navy (See Army-Navy Aircraft Standard Colors and Army-Navy Aircraft Camouflage Standard Colors)
(BuOrd)	Bureau of Ordnance, Navy Department
(CAA)	Civil Aeronautics Administration, Department of Commerce
(Eng)	U. S. Engineers, U. S. Army
(FS)	Forest Service, Department of Agriculture
(MC)	U. S. Marine Corps, Navy Department
(MA)	Maritime Administration, Department of Commerce
(N)	Navy Department
(PC)	The Panama Canal
(PO)	Post Office Department
(PBS)	Public Buildings Service, General Services Administration
(PR)	Bureau of Public Roads, Department of Commerce
(QM)	Quartermaster Corps, U. S. Army
(SCS)	Soil Conservation Service, Department of Agriculture
(TC)	Transportation Corps, U. S. Army
(Y&D)	Bureau of Yards and Docks, Navy Department
(USA)	U. S. Army (See Supplement to U. S. Army Specification, 3-1, 1943; also U. S. Army Color Card Published by the Textile Color Card Association)

Synonymous and Near-Synonymous Color Names With Their Sample Identifications and Sources

1. VIVID PINK

Ridgway

La France Pink..... I 3f

Other Sources

Carmine..... S
Carmine Rose..... H 621
Carmine Rose..... S
Dawn Pink..... H 523
Pink..... A
Rose..... S
Roseus..... B

2. STRONG PINK

Maerz and Paul

Arbutus..... 1B4
Carnation Rose..... 1E3
Crushed Strawberry..... 1H3
Hermosa Pink..... 1B3
Nymph [Pink]..... 42F1
Orchid Pink..... 42G1
Peach Blossom [Pink]..... 1C2
Peach Blossom [Red]..... 1C2
Rose d'Althoea..... 117
Sea Pink..... 217

Plochere

Camellia Pink..... 358 R 3-f
Camellia Rose..... 341 R 1-e
Cameo Pink..... 407 Rp 3-g
Charm..... 408 Rp 3-h
Debutante Pink..... 342 R 1-f
Flamingo Pink..... 343 R 1-g
Rose Leaf..... 350 R 2-f
Salome Pink..... 349 R 2-e
Vesta..... 351 R 2-g
Zest Pink..... 344 R 1-h

Ridgway

Alizarine Pink..... XIII 1'd
Hermosa Pink..... I 1f
Vinous..... XXVII 1''d

Taylor, Knoche, Granville

Geranium Pink m..... 7 1/2 ga
Light Cherry Rose m..... 7 ga
Light Rose m..... 7 1/2 ga
Shrimp Pink m..... 6 1/2 ga

Textile Color Card Association

Coral..... 70206
Rose Pink..... 70017

Other sources

Carmine..... S
Carmine Rose..... S
Dull Rose..... S
Griseo-Roseus..... B
Pink..... A
Pink..... PSP 26
Pink..... S
Rose..... S
Rose Pink..... H 427
Roseus..... B
Salmon Rose..... S

3. DEEP PINK

Maerz and Paul

Arbutus..... 1B4
Bachelor Button..... 3B4
Begonia..... 2K8
Bermuda..... 1J8
Candy Pink..... 2H10
Confetti..... 2J10
Coral [Red]..... 2110
Crushed Strawberry..... 1H3

Crushed Strawberry..... 1110
Fiesta..... 1110
France Rose..... 1F4
Gaiety..... 2K8
Geranium Pink..... 1J8
Laurel Pink..... 3J7
Moss Rose..... 3G3
Pink Coral..... 1H9
Radiance..... 1J10
Rambler Rose..... 3D4
Rose Dorée..... 1K8
Rose Nilsson..... 2J3
Rose Marie..... 2I2
Rose Soirée..... 1J9
Royal Pink..... 2I4
Springtime..... 2J9
Strawberry Pink..... 1H10
Sunglow..... 2J10
Sweet William..... 1I9
Watermelon..... 1K9

Plochere

Cerise Rose..... 300 Ro 2-d
Coral..... 291 Ro 1-c
Coral Rose..... 292 Ro 1-d
Firefly..... 348 R 2-d
Rose Glory..... 340 R 1-d
Tango..... 356 R 3-d

Ridgway

Alizarine Pink..... XIII 1'd
Eosine Pink..... I 1d
Geranium Pink..... I 3d
Jasper Pink..... XIII 3'd
Light Jasper Red..... XIII 3'b
Orange-Vinaceous..... XXVII 5''b
Vinaceous..... XXVII 1''d

Taylor, Knoche, Granville

Bright Rose m..... 8 ia
Cherry Rose m..... 7 ia
Colonial Rose m..... 7 ic
Coral Rose m..... 6 1/2 ic
Geranium Pink g..... 7 1/2 ga
Light Cherry Rose g..... 7 ga
Light Rose g..... 8 ga
Shrimp Pink gm..... 6 1/2 ia

Textile Color Card Association

Peach Blossom..... 70098
Sea Pink..... 70018
Shrimp Pink..... 70178

Other sources

Camellia Rose..... H 622
Carmine..... S
Carmine Rose..... H 621
Carmine Rose..... S
Corallinus..... B
Deep Rose..... S
Empire Rose..... H 0621
Griseo-Roseus..... B
Incarnatus..... B
Lilac Rose..... S
Pink..... A
Pink..... S
Porcelain Rose..... H 620
Red..... S
Rose..... S
Rose Carmine..... S
Rose Red..... S
Roseus..... B
Scarlet..... S
Spinel Pink..... H 0625
Vinous..... B

4. LIGHT PINK

Maerz and Paul

Almond Blossom..... 2D7
Almond [Pink]..... 2D7
Pink 3..... 1D7

Pink 4..... 1E7
Rose Breath..... 1D7

Plochere

Cameo..... 367 R 4-g
Charm..... 408 Rp 3-h
Coral Blush..... 295 Ro 1-g
Crab Pink..... 368 R 4-h
Desert Brown..... 359 R 3-g
Dolly Varden..... 352 R 2-h
Evening Glow..... 416 Rp 4-h
Heavenly Pink..... 376 R 5-h
Orchid Pink..... 415 Rp 4-g
Pink Lily..... 375 R 5-g
Rose Morn..... 296 Ro 1-h
Rosy Pink..... 424 Rp 5-h
Sun Rose..... 360 R 3-h
Vesta..... 351 R 2-g

Ridgway

Livid Pink..... XXVII 3''f
Pale Purplish Vinaceous..... XXXIX 1''f

Taylor, Knoche, Granville

Baby Pink m..... 7 ca
Pale Pink m..... 7 ca

Textile Color Card Association

Baby Pink..... 70014

Other sources

Griseo-Roseus..... B
Pink..... A
Rose..... S
Salmon Rose..... S
Subvinosus..... B
Venetian Pink..... H 420

5. MODERATE PINK

Maerz and Paul

Almond Blossom..... 2D7
Almond [Pink]..... 2D7
Aurora..... 2E7
Blossom..... 2F7
Corinthian Pink..... 3G1
Dawn..... 42D1
Débutante Pink..... 1G7
Hermosa Pink..... 1B3
Hydrangea Pink..... 2E7
La France Pink..... 1G7
Lilac..... 3G7
Lilaceous..... 3G7
Lilas..... 3G7
Nymph [Pink]..... 42F1
Orient..... 2E7
Peach Blossom [Pink]..... 1C2
Peach Blossom [Red]..... 1C2
Pink 4..... 1E7
Pink 5..... 1F7
Pink Pearl..... 1F8
Récamier..... 1G8
Rose Hermosa..... 1F8
Roseleaf..... 2G8
Sea Pink..... 2I7
Venetian Pink..... 2F7

Plochere

Dignity..... 423 Rp 5-g
Evening Haze..... 373 R 5-e
Light Mauve..... 414 Rp 4-f
Mountain Haze..... 374 R 5-f
Orchid Pink..... 415 Rp 4-g
Rose Cloud..... 366 R 4-f
Vesta..... 351 R 2-g

Ridgway

Chatenay Pink..... XIII 3''f
Corinthian Pink..... XXVII 3''d
Flesh Color..... XIV 7'd
Light Purplish Vinaceous..... XXXIX 1''d
Livid Pink..... XXVII 3''f

Pale Purplish Vinaceous..... XXXIX 1''f
Pale Vinaceous..... XXVII 1''f
Vinaceous..... XXVII 1''d
Vinaceous-Lavender..... XLIV 65''f

Taylor, Knoche, Granville

Baby Pink g..... 7 ca
Blossom Pink gm..... 7 ea
Cherry Pink gm..... 7 ea
Geranium Pink gm..... 7 1/2 ea
Pale Pink g..... 7 ca
Pink gm..... 6 1/2 ea
Rose Mist gm..... 7 ec
Rose Pink gm..... 7 1/2 ea

Textile Color Card Association

Arbutus Pink..... 70016
Chalk Pink..... 70181
Pastel Pink..... 70015

Other sources

Griseo-Lilacinus..... B
Griseo-Roseus..... B
Incarnatus..... B
Moderate Pink..... RC
Pink..... A
Pink..... MUP 22
Red..... S
Rose..... S
Rose Lake..... S
Subvinosus..... B

6. DARK PINK

Maerz and Paul

Bridal Rose..... 3F3
Lotus..... 3H8
Magnolia..... 3I8
Moss Rose..... 3G3
Vassar Rose..... 3I2
Wild Rose..... 3I7

Plochere

Ashes of Roses..... 413 Rp 4-e
Old Rose..... 364 R 4-d
Valencia Rose..... 365 R 4-e

Ridgway

Deep Vinaceous..... XXVII 1''b
Light Corinthian Red..... XXVII 3''b
Vinaceous..... XXVII 1''d

Taylor, Knoche, Granville

Dusty Coral m..... 6 1/2 gc
Dusty Rose g..... 7 1/2 gc
Light Colonial Rose gm..... 7 gc
Old Rose gm..... 7 gc
Rose m..... 7 1/2 ic

Textile Color Card Association

Old Rose..... 70182

Other sources

Carmine..... S
Griseo-Roseus..... B
Light Red..... RC
Orange-Red..... S
Pink..... A
Rose..... S
Vermilion..... S
Vinous..... B

7. PALE PINK

Maerz and Paul

Almond Blossom..... 2D7
Almond [Pink]..... 2D7
Pink 2..... 1C7
Pink 3..... 1D7
Rose Breath..... 1D7
Zephyr..... 42B1

Pochere

Crab Pink	368 R 4-h
Rose Morn	296 Ro 1-h
Rose Pearl	384 R 6-h
Rose Shadow	383 R 6-g

Ridgway

Livid Pink	XXVII 3''f
Pale Brownish Vinaceous	XXXIX 5'''f

Other sources

Grayish Pink	RC
Griseo-Roseus	B
Pink	A
Subvinosus	B

8. GRAYISH PINK

Maerz and Paul

Almond Blossom	2D7
Almond [Pink]	2D7
Livid Pink	51D1
Zephyr	42B1

Plochere

Silver Pink	382 R 6-f
-------------	-----------

Ridgway

Light Brownish Vinaceous	XXXIX 5'''d
Livid Pink	XXVII 3''f
Pale Brownish Vinaceous	XXXIX 5'''f
Pale Vinaceous-Drab	XLV 5'''d

Taylor, Knoch, Granville

Cloud Pink g	7 cb
Rose Mist gm	7 ec

Other sources

Griseo-Roseus	B
Pink	A
Red	S
Red Brown	S
Red Lilac	S
Subvinoso-Griseus	B
Subvinosus	B

9. PINKISH WHITE

Plochere

Peach Gray	239 Or 6-g
Pearl Cream	240 Or 6-h
Pewter Cream	336 Ro 6-h
Rose Ash	191 O 6-g

Taylor, Knoch, Granville

Pink Tint gm	7 ba
Shell Pink m	5 ba

Other sources

Reddish White	A
White	SC

10. PINKISH GRAY

Maerz and Paul

Opal Mauve	51A2
Pink 1	1B7

Plochere

Gray Light	335 Ro 6-g
Moonmist	238 Or 6-f
Peach Gray	239 Or 6-g
Peach Sand	237 Or 6-e
Pewter	333 Ro 6-e

Ridgway

Pale Brownish Drab	XLV 9'''d
Pale Ecru-Drab	XLVI 13'''f
Pale Grayish Vinaceous	XXXIX 9'''f
Pale Vinaceous-Drab	XLV 5'''d
Pale Vinaceous-Fawn	XL 13'''f
Pallid Brownish Drab	XLV 9'''f
Pallid Mouse Gray	LI 15'''f

Taylor, Knoch, Granville

Pussywillow Gray gm	5 dc
---------------------	------

Textile Color Card Association

Gull	70185
------	-------

Other sources

Brown	S
Dull Orange	S
Fumosus	B
Light Gray	SC
Lilac	S
Lilac Brown	S
Pinkish Gray	RC
Reddish Gray	A
Submurinus	B
Subvinoso-Griseus	B
Subvinosus	B
Vinoso-Bubalinus	B
White	SC

11. VIVID RED

Maerz and Paul

Afghan Red	5L6
Alkermes	1L12
Animal Rouge	3K5
Artillery	1L11
Ball Lake	3K5
Bastard Saffron	1L11
Cardinal [Red]	5L5
Carmine	3K5
Carmine Lake	3K5
Carthamus Red	1L11
Carthamus Rose	1L11
Castilian Red	1L10
Checkerberry	5L6
Chinese Lake	3K5
Chinese Rouge	1L11
Chinese Vermilion	2L11
Coccineous	1L12
Cochineal	1L10
Coquelicot	1J12
Crimson Madder	2L5
Dutch Scarlet	1L10
Dyer's Saffron	1L11
Fez	5L4
Fire Scarlet	1L10
Flaming Maple	4L5
Florentine Lake	3K5
Folly	2J6
French Scarlet	1L12
Geranium Lake	2L10
Geranium Petal	1K12
Gobelin Scarlet	1L10
grain, in grain	1L5
Granat	1J12
Granatflower	1J12
Grayn	1L5
Greyn	1L5
Hamburg Lake	3K5
Harrison Red	2L11
Hockey	3K6
Hyperic Red	5L6
Jack Rose	3J6
Kermes	1L12
Kermes Berries	1L12
Lake	3K5
Leaf Red	1L11
Lincoln Red	1L11
Munich Lake	3K5
Nacaral	2L10
Nacarine	2L10
Pimento	2L11
Poinsettia	2L9
Pomegranate Blossom	1J12
Ponceau	1J12
Poppy [Red]	1J12
Portuguese Red	1L11
Red Cross	4L6
Red in plates	1L11
Roman Lake	3K5
Rose Carthame	1L11
Rouge Vegetal	1L11
Safflor	1L11
Safflower Red	1L11
Saffor	1L11
Salvia	3L6
Scarlet	1L12
Scarlet in grain	1L12
Scarlet Red	1L12

Signal Red	2L11
Spanish Red	1L11
Spark	2L10
Vegetable Red	1L11
Vegetable Rouge	1L11
Venetian Lake	3K5
Venetian Scarlet	1L12
Vienna Lake	3K5

Plochere

Crimson Glory	385 Rp 1-a
Flame	338 R 1-b
Spectra Red	289 Ro 1-a
Tomato Red	337 R 1-a
Torchlight	290 Ro 1-b

Ridgway

Carmine	1 li
Rose Red	XII 71
Scarlet-Red	1 3
Spectrum Red	1 1

Taylor, Knoch, Granville

American Beauty g	8 pa
Bright Cherry Red g	7 pa
Bright Red g	7 pa
Cardinal g	7½ pa
Cherry Red g	7 na
Deep Red g	7 pc
Flame g	6½ na
Light Tomato Red g	6½ na
Lobster Red g	6½ na
Poppy Red g	6½ pa
Rose Red g	8 pa
Scarlet g	7 pa
Tomato Red g	6½ pa

Textile Color Card Association

Apple Red	70179
Carmine	70210
Geranium	70079
Old Glory Red	70180
Pimento	70042
Scarlet	70080

Other sources

Blood Red	H 820
Bright Red	A
Bright Yellowish Red	A
Brown Red	S
Cardinal Red	H 822
Carmine	H 21
Carmine	S
Carmine Lake	S
Carmine Rose	S
Cherry	H 722
Crimson	H 22
Crimson	S
Current Red	H 821
Dark Carmine	S
Fire Red (Y&D)	F 1105
Geranium Lake	H 20
Insignia Red (AN)	F 1105
Orient Red	H 819
Red	MUP 71
Red	PSP 70
Red (BuOrd)	F 2105
Red (MA)	F 1105
Red (USA)	F 1105
Red-Orange	S
Red-Stripping (N)	F 1110
Red Stripping (Vermilion)	(MA)
Rose Brown	S
Rose Red	H 724
Ruber	B
Scarlet	H 19
Scarlet	S
Signal Red	H 719
Turkey Red	H 721
Vermilion (PC)	F 1105
Vermilion	H 18

12. STRONG RED

Maerz and Paul

Animal Rouge	3K5
Ball Lake	3K5
Blood Red	3L11
Bonfire	3L9

Brigand	2J11
Buccaneer	4L12
Buddha	4L11
Cadmium Carmine	3L10
Cadmium Vermilion	3L11
Camellia	2J4
Carmine	3K5
Carmine Lake	3K5
Carnival Red	3L7
Chinese Lake	3K5
Current [Red]	3L10
Devil's Red	3L11
Dewey Red	3L11
English Red	2J11
English Vermilion	3L10
Firefly	1K10
Flaming Maple	4L5
Flash	3K11
Florentine Lake	3K5
Folly	2J6
Geranium	2K10
Glaucolus	2K5
Golf [Red]	3L11
Goya	3L10
Hamburg Lake	3K5
Holly Berry	4L10
Kinema Red	3L10
Lake	3K5
Madder	2J11
Madder Lake	1J4
Madder Red	2J11
Munich Lake	3K5
Orient Red	3L10
Oriental Red	3L10
Para Red	3L11
Parma Red	3L11
Permanent Red	3L11
Perma Red	3L11
Pirate	2K11
Poinsettia	2L9
Portable Red	4L12
Red Cross	4L6
Redfeather	4L11
Roman Lake	3K5
Rose Neyron	1J4
Sanguine	3L11
Scarlet Lake	3L11
Spinel Red	3H5
Tommy Red	3L9
Troubadour Red	3L8
Venetian Lake	3K5
Vienna Lake	3K5

Plochere

Buccaneer	345 R 2-a
Flame	338 R 1-b
Flash	297 Ro 2-a
Fuchsia	386 Rp 1-b
Torchlight	290 Ro 1-b
Toreador	298 Ro 2-b

Ridgway

Nopal Red	1 3i
-----------	------

Taylor, Knoch, Granville

Bright Cherry Red m	7 pa
Bright Red gm	7½ na
Bright Rose g	8 na
Cardinal m	7½ pa
Cherry g	7 nc
Cherry Red m	7 na
Flame m	6½ na
Geranium Red gm	7½ na
Geranium Rose g	7½ la
Light Cherry Red gm	7 la
Light Red g	7½ la
Light Tomato Red m	6½ na
Lobster Red m	6½ na
Scarlet m	7 pa

Textile Color Card Association

Scarlet (USA)	65006
---------------	-------

Other sources

Brown Carmine	S
Carmine	S
Carmine Lake	S
Carmine Rose	S
Claret Rose	H 021
Crimson	S
Delft Rose	H 020

Jasper Red	H 018
Red	A
Red	S
Rose	S
Rose Dpal	H 022
Ruber	B
Scarlet	S
Vermilion	S

13. DEEP RED

Maerz and Paul

Antique Ruby	6L6
Apple-fallow	5L10
Barberry	5L7
Brickdust	5L11
Burnt Carmine	5K6
Burnt Crimson Lake	5K6
Burnt Lake	5K6
Cadmium Purple	5L8
Chianti	6L6
Chimney Red	5L10
Chrysanthemum	5L12
Flaming Maple	4L5
Garnet Red	6K6
Hollywood	5K5
Old Red	5K6
Oxheart	6L5
Peony Red	6J6
Purple Lake	5K6
Red Banana	5L9
Turkish Crescent Red	5L12
Venetian Rose	5L1
Wild Strawberry	6K6

Plochere

Autumn Glory	305 Ro 3-a
--------------	------------

Ridgway

Garnet Brown	1 3k
Dx-blood Red	1 1k

Taylor, Knoche, Granville

Cardinal g.	7 1/2 pc
Cherry Wine g.	7 pe
Cranberry g.	8 pc
Dark Red g.	7 pe
Deep Red g.	8 pc
Rose Red g.	8 pc
Rose Wine g.	8 nc
Ruby g.	8 pc
Strawberry g.	7 1/2 nc
Tomato Red g.	6 1/2 pe
Wine Red g.	7 pe

Textile Color Card Association

Cardinal	70081
----------	-------

Other sources

Carmine	S
Chrysanthemum Crimson	H 824
Claret Brown	S
Henna Brown	S
Indian Lake	H 826
Pansy Purple	H 828
Red	A
Reddish Brown	A
Rose	S
Rose Brown	S
Ruby Red	H 827
Sanguineus	B

14. VERY DEEP RED

Other sources

Brown Carmine	S
Maroon	MUP 75
Red	A
Reddish Brown	A
Rose Brown	S

15. MODERATE RED

Maerz and Paul

Adrianople Red	4L9
Amayilis	5I5
Apple-fallow	5L10

Aurora Red	3G10
Barberry	5L7
Barwood	3K9
Begonia Rose	2K2
Bellemonite	4K4
Blaze	3J11
Blood Red	3L11
Bordeaux [Red]	3K4
Brazilwood Red	5K9
Brigand	2J11
Bronze Red	4K10
Buccaneer	4L12
Buddha	4L11
Burnt Carmine	5K6
Burnt Crimson Lake	5K6
Burnt Lake	5K6
Cadmium Purple	5L8
Cadmium Vermilion	3L11
Calatruwood	3K9
Cambridge Red	4K8
Camellia	2J4
Camwood	3K9
Carnation [Red]	4I4
Cerise	4J6
Chatemuc	4K6
Cherry Blossom	4J4
Chimney Red	5L10
Claret [Red]	3K4
Confetti	2J10
Copper Rose	5J5
Coralbell	3H10
Crimson Lake	4K6
Devil's Red	3L11
Dewey Red	3L11
Dianthus	5K3
Doge	4K9
Dolly Pink	2K3
Ember	5K10
Emberglow	3G10
English Red	2J11
Eugenia Red	3K2
Fernambucowood	5K9
Firefly	1K10
Flaming Maple	4L5
Flash	3K11
Flirt	2K9
Fragonard	4K3
Golf [Red]	3L11
Gypsy Red	5I6
Harvard Crimson	5J6
Hebe	4J4
Holly Berry	4L10
Hollywood	5K5
Jacqueminot	3K9
Jasper Red	3J10
Jockey	5J6
Laurel Pink	3J7
Levant Red	4L9
Limawood	5K9
Madder	2J11
Madder Carmine	4H6
Madder Red	2J11
Mayflower	3J3
Mephisto	3K10
Monsoreau	4K2
Narrawood	3K9
Nicaraguawood	5K9
Old Coral	3J10
Old Red	5K6
Orchil (acid bath)	4K9
Para Red	3L11
Parma Red	3L11
Peachwood	5K9
Pepper Red	4K10
Permanent Red	3L11
Perma Red	3L11
Pernambucowood	5K9
Pomegranate Purple	4I6
Portable Red	4L12
Purple Lake	5K6
Purple Madder	5K4
Purple Rubiate	5K4
Raspberry Glacé	4F4
Raspberry Red	3K9
Red Banana	5L9
Redfeather	4L11
Redwood (soluble)	5K9
Redwood (insoluble)	3K9
Rose Dorée	1K8
Rose of Picardy	5J5
Rose of Sharon	3K8

Rosevale	5K9
Sandalwood	3K9
Sanderswood	3K9
Sanguine	3L11
Santalwood	3K9
Sappanwood	5K9
Scarlet Lake	3L11
Sheik	3J11
Sultan	4K6
Sunglow	2J10
Swiss Rose	4K2
Turkey Red	4L9
Turkish Red	4L9
Venetian Rose	5L1
Watermelon	1K9
Weigelia	3I3
Zinnia	4L2

Plochere

Heart's Desire	339 R 1-c
Old Coral	299 Ro 2-c
Rapture	347 R 2-c
Rust Rose	354 R 3-b
Spitfire	346 R 2-b

Ridgway

Eugenia Red	XIII 1'
Jasper Red	XIII 3'
Light Jasper Red	XIII 3'b
Old Rose	XIII 1'b
Pompeian Red	XIII 3'i

Taylor, Knoche, Granville

Brick Red m.	6 1/2 ne
Cardinal m.	7 1/2 pc
Catchup m.	6 1/2 nc
Cherry gm	7 nc
Cherry Red m.	7 pc
Cherry Rose g	7 ia
Colonial Rose g	7 ic
Coral gm	6 1/2 lc
Coral Rose g	6 1/2 ic
Cranberry m.	8 pc
Deep Red m.	7 pc
Geranium Rose m	7 1/2 ia
Light Red m.	7 1/2 ia
Rose g	7 1/2 ic
Rose Red m	8 pc
Rose Wine g.	8 nc
Ruby m	8 pc
Strawberry gm	7 1/2 lc
Tomato Red m.	6 1/2 pc

Other Sources

Badius	B
Brown Lake	S
Carmine	S
Carmine Lake	S
Carmine Rose	S
Corallinus	B
Dark Carmine	S
Dark Rose	S
Deep Rose	S
Dull Red	A
Insignia Red (AN)	F 3115
Lake	S
Red	A
Red (USA)	F 3115
Red	SC
Rhodinite Red	H 0022
Rose	S
Rose Red	S
Roseus	B
Scarlet	S
Vermilion	S

16. DARK RED

Maerz and Paul

Alcazar	6L11
American Beauty	6F6
Aubusson	7H5
Autumn Glory	5K12
Burmese Ruby	7H6
Burnt Russet	6L10
Canyon	7E6
Cauldron	6K11
Chocolate Maroon	7J3

Chrysanthemum	5L12
Clove Pink	6K5
Cuba	6L10
Cuyhoga Red	7J3
Dark Cardinal	6L8
Dregs of Wine	7L7
Egyptian Red	6L11
Eureka Red	7H4
Flea	7H4
Garnet	7J6
Garnet Brown	6L9
Garnet Red	6K6
Grenat	7J6
Haematite Red	7H3
Malaga	7L1
Maroon	7L7
Mauverose	7E5
Moroccan	5K11
Morocco Red	6K11
Neutral Red	6F5
Old Amethyst	7C5
Old Roseleaf	7J3
Dporto	55L12
Peony	7H6
Peony Red	6J6
Pewke	7H4
Pigeon Blood	7J6
Plum Violet	7E6
Pomegranate	6L3
Puce	7H4
Puke	7H4
Purple Madder	5K4
Purple Rubiate	5K4
Rasberry	6I5
Redwood	6K11
Roselustre	6L8
Rubaiyat	6J5
Rubient	55L8
Ruby	6G6
Spanish Wine	7J6
Sultana	7C5
Tapestry Red	7J5
Turkish Crescent Red	5L12
Victoria Lake	7H4
Vineyard	55L12
Vin Rosé	6C6
Wallflower [Brown]	6L10
Wild Cherry	6C6
Wild Raspberry	6E6
Wild Strawberry	6K6
Wine Dregs	7L7
Wine Lees	7L7

Plochere

Egyptian Red	353 R 3-a
Garnet Rose	393 Rp 2-a
Profound	409 Rp 4-a
Tapestry Red	401 Rp 3-a

Ridgway

Victoria Lake	1 lm
---------------	------

Taylor, Knoche, Granville

Brick Red g.	6 1/2 ne
Cardinal m.	7 1/2 pc
Cherry Wine m	7 pe
Claret Wine gm	8 pg
Dark Red gm	8 pe
Dark Wine m	7 pi
Deep Red m	7 1/2 pc
Garnet gm	8 pg
Light Garnet gm	8 pe
Light Wine g	7 ne
Old Wine gm	7 ng
Rose Wine g	8 ne
Ruby Wine gm	8 pe
Strawberry Wine gm	7 1/2 pe
Wine gm	7 pg
Wine Red gm	8 pe

Textile Color Card Association

Brick Red (USA)	65020
Dark Cardinal	70082
Garnet	70083
Maroon	70084

Other sources

Brown Carmine	S
Claret Brown	S
Dark Red	SC

Deep Claret.....	S
Dull Red.....	A
Dull Reddish Brown.....	A
Dusky Red.....	RC
Garnet Brown.....	H 00918
Lake.....	S
Maroon.....	S
Orange Brown.....	S
Oxblood Red.....	H 00823
Purple Madder.....	H 1028
Red Brown.....	S
Reddish Brown.....	A
Rose Red.....	S
Sanguineous.....	B
Violet.....	S
Very Dark Red.....	RC

17. VERY DARK RED

Maerz and Paul

Catawba.....	56J10
Mulberry Fruit.....	56H12
Oporto.....	55L12
Port.....	56E12
Vineyard.....	55L12

Ridgway

Victoria Lake.....	I 1m
--------------------	------

Taylor, Knoche, Granville

Claret Wine g.....	8 pg
Dark Wine g.....	8 pi
Garnet g.....	8 pg
Maroon g.....	8 pi
Wine g.....	8 pg

Other sources

Dull Red.....	A
Dull Reddish Brown.....	A
Maroon.....	H 1030
Sanguineous.....	B

18. LIGHT GRAYISH RED

Maerz and Paul

Colonial Rose.....	418
Corinthian Pink.....	3G1
Dauphine.....	4C3
Glaieul.....	3F9
Gloaming.....	4H2
Grecian Rose.....	3F9
Lilac.....	3G7
Lilaceous.....	3G7
Lilas.....	3G7
Livid Violet.....	4G1
Lotus.....	3H8
Marie Antoinette.....	417
Mauveglow.....	53B2
Mello-Mauve.....	45F1
Polignac.....	4D9
Rosebloom.....	3E9
Sappho.....	44C1

Plochere

18th Century Tan.....	324 Ro 5-d
Rose Mist.....	381 R 6-e
Rose Smoke.....	380 R 6-d
Smokestain Rose.....	372 R 5-d

Ridgway

Brownish Vinaceous.....	XXXIX 5''b
Pale Vinaceous-Drab.....	XLV 5''d
Purplish Vinaceous.....	XXXIX 1''b

Taylor, Knoche, Granville

Ashes of Rose gm.....	6 ge
Dusty Coral m.....	6 ge
Rose Gray gm.....	6 ge

Other sources

Brown Red.....	S
Dull Rose.....	S
Lilac Rose.....	S
Pale Red.....	RC
Pale Red.....	SC
Pink.....	A
Red Brown.....	S

Subvino-Griseus.....	B
Vermilion.....	S
Vinoso-Lividus.....	B

19. GRAYISH RED

Maerz and Paul

Amarylis.....	515
Appleblossom [Pink].....	413
Athenia.....	519
Azalea.....	413
Berlin Brown.....	7H8
Blush Rose.....	5G4
Bois de Rose.....	519
Brazilwood.....	5K9
Bulgare.....	517
Cambridge Red.....	4K8
Cameo Brown.....	6F9
Cedarbark.....	6110
Chalet Red.....	6K10
Chevreuse.....	6H10
Cocobala.....	7H8
Colonial Rose.....	418
Corinthian Red.....	512
Crushed Berry.....	6F4
Damask.....	4K1
Devon [Brown].....	619
Dianthus.....	5K3
Diavolo.....	413
Dragon's Blood.....	4110
Dry Rose.....	5110
Egyptian.....	5D3
Eifel.....	6J10
Faded Rose.....	519
Fernambucowood.....	5K9
Florence Brown.....	6K4
Fontainebleau.....	54D1
French Maroon.....	614
Haematite Red.....	7H3
Havana Rose.....	6K9
Hydrangea Red.....	6K1
Iron Minium.....	7H8
Japonica.....	412
Limewood.....	5K9
Livid Brown.....	6D3
Magnolia.....	318
Marie Antoinette.....	417
Marsh Rose.....	419
Meadowsweet.....	418
Mineral Red.....	613
Nectar.....	5E3
Nicaraguawood.....	5K9
Oakheart.....	6H10
Ocher Red.....	519
Old Rose.....	412
Old Wood.....	514
Onion-peel.....	5K2
Onion Red.....	5K2
Orchis.....	52E1
Peachwood.....	5K9
Pernambucowood.....	5K9
Pigeon's-breast.....	5D4
Pompeian Red.....	4110
Raspberry Glacé.....	4F4
Redwood (soluble).....	5K9
Rose Ash.....	619
Rosedust.....	6B2
Rose Petal.....	514
Rosevale.....	5K9
Sappanwood.....	5K9
Saraband.....	6K8
Slate-Violet.....	618
Spanish Cedar.....	6110
Strawberry.....	5H5
Tango Pink.....	318
Vandyke Red.....	6K4
Vassar Rose.....	312
Withered Rose.....	5110

Plochere

Bagdad.....	275 RO 5-c
China Rose.....	355 R 3-c
Octoroon Rose.....	276 RO 5-d
Orchid Night.....	410 Rp 4-b
Rose Castor.....	379 R 6-c
Rose Stain.....	371 R 5-c
Slate Rose.....	323 Ro 5-c
Sultana.....	370 R 5-b
Swiss Rose.....	394 Rp 2-b
Venetian Rose.....	362 R 4-b
Withered Rose.....	363 R 4-c

Ridgway

Acajou Red.....	XIII 1'i
Corinthian Red.....	XXVII 3''
Dark Grayish Brown.....	XLV 5''k
Dark Indian Red.....	XXVII 3''m
Dark Livid Brown.....	XXXIX 1''k
Dark Mineral Red.....	XXVII 1''m
Dark Vinaceous.....	XXVII 1''
Dark Vinaceous-Brown.....	XXXIX 5''k
Dark Vinaceous-Drab.....	XLV 5''i
Deep Brownish Vinaceous.....	XXXIX 5''
Deep Corinthian Red.....	XXVII 3''i
Deep Livid Brown.....	XXXIX 1''i
Etruscan Red.....	XXVII 5''
Hay's Brown.....	XXXIX 9''k
Hydrangea Red.....	XXVII 1''i
Indian Red.....	XXVII 3''k
Light Vinaceous-Drab.....	XLV 5''b
Livid Brown.....	XXXIX 1''
Madder Brown.....	XIII 3''k
Mineral Red.....	XXVII 1''k
Ocher Red.....	XXVII 5''i
Prussian Red.....	XXVII 5''k
Russet-Vinaceous.....	XXXIX 9''
Vandyke Red.....	XIII 1''k
Vinaceous-Brown.....	XXXIX 5''i
Vinaceous-Drab.....	XLV 5''

Taylor, Knoche, Granville

Antique Rose gm.....	7 le
Ash Rose gm.....	6½ ie
Ashes of Rose g.....	6 ge
Barn Red m.....	6 pg
Brick Red m.....	6 ng
Cedar gm.....	6½ le
Cedar Rose gm.....	6½ ie
Dark Lacquer Red m.....	6 pe
Dark Redwood m.....	6 lg
Dusty Cedar gm.....	6 ie
Indian Red m.....	6 ng
Light Rose Brown gm.....	6½ lg
Light Wine m.....	7 ne
Old Rose gm.....	7 ie
Old Wine m.....	7 ng
Redwood gm.....	6 ie
Rose Brown m.....	6½ ni
Rose Gray g.....	6 ge
Rose Taupe gm.....	6 ig
Rose Wine gm.....	7 le
Taupe Brown m.....	6 ni

Textile Color Card Association

Bois de Rose.....	70125
-------------------	-------

Other sources

Atrovinosus.....	B
Badius.....	B
Brick Red.....	S
Brown.....	S
Brown Lake.....	S
Brown Red.....	S
Brunneo-Vinosus.....	B
Carmine.....	S
Carmine Rose.....	S
Chocolate.....	S
Dull Red.....	A
Dull Reddish Brown.....	A
Fuscus.....	B
Grayish Red.....	RC
Lake.....	S
Moderate Red.....	RC
Red.....	S
Red.....	SC
Red Brown.....	S
Reddish Brown.....	A
Rose.....	S
Subvino-Griseus.....	B
Vermilion.....	S
Vinoso-Griseus.....	B
Vinoso-Lividus.....	B
Vinosus.....	B
Violet Brown.....	S
Weak Red.....	SC

20. DARK GRAYISH RED

Maerz and Paul

Haematite Red.....	7H3
Paris Mud.....	48H5

Ridgway

Dark Indian Red.....	XXVII 3''m
Dark Mineral Red.....	XXVII 1''m
Hay's Maroon.....	XIII 1''m
Warm Blackish Brown.....	XXXIX 1''m

Taylor, Knoche, Granville

Burgundy m.....	7½ pl
Cordovan m.....	7½ pl
Dark Mauve Taupe g.....	8 nl
Dark Rose Brown g.....	7 nl
Dark Wine m.....	7 pi
Deep Maroon m.....	7½ pl
Light Rose Brown g.....	7 lg
Maroon m.....	8 pi
Mauve Wine g.....	7½ ni
Rose Brown gm.....	7 ni

Textile Color Card Association

Maroon (USA).....	65017
-------------------	-------

Other sources

Atrovinosus.....	B
Badius.....	B
Blackish Red.....	RC
Brunneo-Vinosus.....	B
Dark Brown.....	S
Dull Reddish Brown.....	A
Violet Black.....	S

21. BLACKISH RED

Maerz and Paul

Catawba.....	56J10
Mulberry Fruit.....	56H12

Plochere

Old Burgundy.....	417 Rp 5-
-------------------	-----------

Other sources

Dull Reddish Brown.....	A
-------------------------	---

22. REDDISH GRAY

Maerz and Paul

Evenglow.....	45C1
Mist [Grey].....	53B1
Opal Grey.....	54B1
Rose Castor.....	54C2
Shadow.....	44B1
Shadow.....	46C1

Plochere

Rose Castor.....	379 R 6-c
Rose Smoke.....	380 R 6-d

Ridgway

Pale Vinaceous-Drab.....	XLV 5''d
--------------------------	----------

Taylor, Knoche, Granville

Lead Gray m.....	5 ih
Shadow Gray m.....	5 ih

Textile Color Card Association

Nickel.....	70152
Pigeon.....	70170

Other sources

Chocolate.....	S
Dark Brown.....	S
Gray Lilac.....	S
Lilac Brown.....	S
Red Brown.....	S
Reddish Gray.....	A
Reddish Gray.....	SC
Subvino-Griseus.....	B

23. DARK REDDISH GRAY

Maerz and Paul

Blue Fox.....	47E1
Copra.....	7C8
Mauve Castor.....	55E2
Mauve Dust.....	46C2

Mauve Taupe.....	7C8
Rosetta.....	47C1
Turtledove.....	55C1

Plochere

Flint.....	426 Rp 6-b
Taupe Rose.....	378 R 6-b

Ridgway

Blackish Brown (2).....	XLV 5'''m
Dark Grayish Brown.....	XLV 5'''k
Dark Vinaceous-Drab.....	XLV 5'''j
Light Seal Brown.....	XXXIX 9'''m
Seal Brown.....	XXXIX 5'''m
Warm Blackish Brown.....	XXXIX 1'''m

Taylor, Knoche, Granville

Burgundy m.....	8 pl
Chocolate m.....	5 ml
Cordovan m.....	8 pl
Dark Rose Brown m.....	7 nl
Dark Rose Taupe gm.....	6 li
Ebony Brown m.....	8 pn
Rose Taupe g.....	6 ig

Other sources

Brown.....	S
Brunneo-Vinosus.....	B
Chocolate.....	S
Dark Brown.....	S
Dark Reddish Gray.....	SC
Fusco-Niger.....	B
Fuscus.....	B
Reddish Gray.....	A
Vinoso-Griseus.....	B

24. REDDISH BLACK

Plochere

Sailor.....	425 Rp 6-a
-------------	------------

Taylor, Knoche, Granville

Ebony Brown g.....	8 pn
--------------------	------

Other sources

Reddish Black.....	A
Reddish Black.....	SC

25. VIVID YELLOWISH PINK

Maerz and Paul

Capucine Red.....	9E12
Chinese Orange.....	9D12
Japanese Yellow.....	9D12
Tokyo.....	9B11

Taylor, Knoche, Granville

Orange m.....	5 la
Sun Orange m.....	5 la

Textile Color Card Association

Melon Pink.....	70028
-----------------	-------

Other sources

Azalea Pink.....	H 618
Orange.....	S
Red Orange.....	S
Rose.....	S
Yellowish Pink.....	A

26. STRONG YELLOWISH PINK

Maerz and Paul

Aurora [Orange].....	1G10
Baby Rose.....	2G10
Bittersweet Pink.....	9A8
Candy Pink.....	2H10
Capucine Lake.....	10A11
Cherry Bloom.....	118
Conch Shell.....	1D10
Coquette.....	2C10
Coral Blush.....	1F10

Crevette.....	1E10
Damonico.....	10A11
Du Barry.....	9A8
Flesh Ochre.....	10A8
Honeydew.....	9B8
Ibis Pink.....	1B10
Jasper Pink.....	218
Kyoto.....	9B10
Melon.....	2D10
Monicon.....	10A11
Morning Dawning Yellow.....	1G10
Orange Aurora.....	1G10
Peach Red.....	2F10
Pink Coral.....	1H9
Prawn [Pink].....	1E10
Récamier.....	1G8
Rufous.....	10A10
Scarlet Madder.....	1H8
Shrimp [Pink].....	1E10
Shrimp [Red].....	1E10
Strawberry Pink.....	1H10
Tokyo.....	9B11

Plochere

Camellia Pink.....	358 R 3-f
Coral Pink.....	293 Ro 1-e
Golden Coral.....	244 RO 1-d
Grecian Rose.....	310 Ro 3-f
Light Old Rose.....	357 R 3-e
Pink Jewel.....	294 Ro 1-f
Queen Coral.....	302 Ro 2-f
Radiant.....	260 RO 3-d
Salmon Rose.....	252 RO 2-d
Shrimp Pink.....	301 Ro 2-e

Ridgway

Congo Pink.....	XXVIII 7''b
Coral Pink.....	XIII 5'd
Grenadine Pink.....	II 7d
Jasper Pink.....	XIII 3'd
Orange-Vinaceous.....	XXVII 5''b
Orient Pink.....	II 9f
Safrano Pink.....	II 7f
Venetian Pink.....	XIII 1'f

Taylor, Knoche, Granville

Bright Peach m.....	5 ia
Light Coral Rose gm.....	6 ga
Peach gm.....	5 ga
Salmon m.....	5 ia
Salmon Pink gm.....	5 ga
Shrimp Pink m.....	6½ ga

Textile Color Card Association

Salmon Pink.....	70026
Shell Pink.....	70027
Tea Rose.....	70025

Other sources

Chinese Coral.....	H 614
Deep Orange.....	S
French Rose.....	H 520
Incaratus.....	B
Orange.....	S
Persicinus.....	B
Pink.....	S
Red.....	S
Rose.....	S
Roseus.....	B
Salmon.....	S
Salmon Rose.....	S
Shell Pink.....	H 516
Shrimp Red.....	H 616
Testaceus.....	B
Vermilion.....	S
Vinosus.....	B
Yellowish Pink.....	A

27. DEEP YELLOWISH PINK

Maerz and Paul

Aurora [Orange].....	1G10
Aurora Red.....	3G10
Candy Pink.....	2H10
Coral Blush.....	1F10
Emberglow.....	3G10

France Rose.....	1F4
Morning Dawning Yellow.....	1G10
Orange Aurora.....	1G10
Strawberry Pink.....	1H10

Ridgway

Begonia Rose.....	I 1b
Geranium Pink.....	I 3d
Jasper Pink.....	XIII 3'd
Rose Dorée.....	I 3b

Taylor, Knoche, Granville

Shrimp Pink g.....	6½ ia
--------------------	-------

Textile Color Card Association

Shrimp Pink.....	70178
Tigerlily.....	70029

Other sources

Azalea Pink.....	H 618
Begonia.....	H 619
Carmine Rose.....	S
Coral Pink.....	H 0619
Deep Rose.....	S
Incaratus.....	B
Light Red.....	SC
Porcelain Rose.....	H 620
Red.....	S
Rose.....	S
Roseus.....	B
Vermilion.....	S
Yellowish Pink.....	A

28. LIGHT YELLOWISH PINK

Maerz and Paul

Baby Pink.....	1C8
Chatenay Pink.....	2E8
Nectarine.....	9A5
Opera Pink.....	1B8
Peach.....	9A5
Seashell Pink.....	10A4
Tussore.....	10A4

Plochere

Coral Blush.....	295 Ro 1-g
Coral Cloud.....	311 Ro 3-g
Flesh Tint.....	320 Ro 4-h
Opera Pink.....	304 Ro 2-h
Peach Bud.....	255 RO 2-g
Peach Pink.....	312 Ro 3-h
Pink Dust.....	319 Ro 4-g
Pinocchio.....	246 RO 1-f
Queen Coral.....	302 Ro 2-f
Rose Morn.....	296 Ro 1-h
Salmon Flush.....	263 RO 3-g
Salmon Pink.....	262 RO 3-f
Shell Coral.....	271 RO 4-g
Smiles.....	247 RO 1-g
Sonata.....	254 RO 2-f
Sundown.....	222 Or 4-f
Victoria.....	303 Ro 2-g
White Jade.....	231 Or 5-g
White Mist.....	232 Or 5-h

Ridgway

Flesh Pink.....	XIII 5'f
Hydrangea Pink.....	XXVII 5''f
Light Congo Pink.....	XXVIII 7''d
Light Pinkish Cinnamon.....	XXIX 15''d
Ochraceous-Buff.....	XV 15'b
Pale Cinnamon-Pink.....	XXIX 13''f
Pale Congo Pink.....	XXVIII 7''f
Pale Flesh Color.....	XIV 7'f
Pale Ochraceous Buff.....	XV 15'f
Pale Yellow-Orange.....	III 15f
Pinkish Buff.....	XXIX 17''d
Shrimp Pink.....	I 5f
Vinaceous-Buff.....	XL 17''d

Taylor, Knoche, Granville

Flesh Pink m.....	5 ca
Light Apricot m.....	4 ea
Light Salmon m.....	5 ea
Peach Pink m.....	5 ea
Pearl Pink g.....	4 ca

Petal Pink m.....	6 ca
Pale Peach m.....	5 ca
Pale Pink m.....	6 ca
Shell Pink m.....	5 ca
Tea rose m.....	5 ea

Other sources

Bubalinus.....	B
Buff.....	S
Cameo Rose (Eng).....	F 3375
Crocus.....	B
Incaratus.....	B
Moderate Orange Pink.....	RC
Ochraceous.....	B
Orange.....	S
Orient Pink.....	H 416
Peach.....	H 512
Persicinus.....	B
Pink.....	SC
Red.....	S
Rose.....	S
Roseo-Bubalinus.....	B
Roseo-Vinosus.....	B
Salmon.....	H 412
Salmon.....	S
Salmon Rose.....	S
Vinoso-Bubalinus.....	B
Yellow.....	S
Yellowish Pink.....	A

29. MODERATE YELLOWISH PINK

Maerz and Paul

Anatta.....	10A7
Anatto.....	10A7
Anotto.....	10A7
Arnotto.....	10A7
Baby Pink.....	1C8
Blush.....	11A6
Chatenay Pink.....	2E8
Cherub.....	9A6
Coquette.....	2C10
Coral Pink.....	2F9
Coral Sands.....	3B8
Corial.....	3B9
Cupid Pink.....	1E8
Flesh Blond.....	4A9
Flesh Ochre.....	10A8
Ibis Pink.....	1B10
Japan Rose.....	3A10
Nectarine.....	9A5
Onion-skin Pink.....	11A7
Opera Pink.....	1B8
Orient Pink.....	9A6
Orlean.....	10A7
Pastel Parchment.....	11A5
Peach.....	9A5
Peachbeige.....	11A6
Peachbloom.....	2B9
Powder Pink.....	3E7
Rocou.....	10A7
Rose Caroline.....	2C9
Rose Cendré.....	10A5
Rose Dawn.....	3B9
Rose France.....	2B9
Rose Morn.....	2B9
Rose Nude.....	11A5
Roucou.....	10A7
Safrano Pink.....	1B9
Salmon [Pink].....	10A7
Sandust.....	3A9
Sea Shell.....	11A7
Seashell Pink.....	10A4
Sunrise Yellow.....	10C7
Terra Orellana.....	10A7
Terra Orellano.....	10A7
Trianon.....	9B7
Tussore.....	10A4
Vanity.....	3A9

Plochere

Amber Coral.....	309 Ro 3-e
Bisque.....	230 Or 5-f
Bronze Pink.....	261 RO 3-e
French Nude.....	229 Or 5-e
Grecian Rose.....	310 Ro 3-f
Honey Beige.....	221 Or 4-e

Monticello Rose	317 Ro 4-e
Peach Amber	220 Or 4-d
Prairie Sunset	245 RO 1-e
Rosario	269 RO 4-e
Rose Caroline	318 Ro 4-f
Salmon Buff	270 RO 4-f
Sundown	222 Or 4-f

Ridgway

Buff-Pink	XXVIII 11''d
Chatenay Pink	XIII 3'f
Congo Pink	XXVIII 7''b
Flesh Pink	XIII 5'f
Hydrangea Pink	XXVII 5''f
Japan Rose	XXVIII 9''b
Light Congo Pink	XXVIII 7''d
Light Pinkish Cinnamon	XXIX 13''f
Ochraceous-Buff	XV 15'b
Onion-skin Pink	XXVIII 11''b
Pale Cinnamon-Pink	XXIX 13''f
Pale Congo Pink	XXVIII 7''f
Pale Flesh Color	XIV 7'f
Pinkish Buff	XXIX 17''d
Pinkish Vinaceous	XXVII 5''d
Salmon Color	XIV 9'd
Shrimp Pink	I 5f
Vinaceous-Buff	XL 17''d
Vinaceous-Cinnamon	XXIX 13''b
Vinaceous-Fawn	XL 13''b

Taylor, Knoche, Granville

Bright Shell Pink gm	6 ea
Coral Pink gm	6 ea
Ousty Coral m	6 gc
Ousty Peach g	5 ec
Light Apricot g	4 ea
Light Salmon gm	5 ea
Nude Tan m	4 gc
Pastel Pink gm	6 ea
Peach Pink gm	5 ea
Peach Tan m	5 gc
Rose Beige m	4 gc
Tearose gm	5 ea

Textile Color Card Association

Dusty Pink	70194
Peach	70148

Other sources

Bistre Brown	S
Brown Orange	S
Buff	S
Cinnamomeus	B
Dull Orange	A
Fawn	S
Incarnatus	B
Moderate Orange Pink	RC
Ochraceous	B
Orange	S
Orange Buff	S
Orient Pink	H 416
Peach	H 512
Persicinus	B
Pink	MUP 24
Pink	SC
Red	S
Rose	S
Roseo-Bubalinus	B
Roseo-Vinosus	B
Salmon	S
Salmonous	B
Salmon Rose	S
Testaceous	B
Vinoso-Bubalinus	B
Yellow	S
Yellow Buff	S
Yellowish Pink	A

30. DARK YELLOWISH PINK

Maerz and Paul

Glaieul	3F9
Grecian Rose	3F9
Lotus	3H8
Magnolia	3I8
Rosebloom	3E9

Taylor, Knoche, Granville

Dusty Coral g	6½ gc
---------------	-------

Textile Color Card Association

Grecian Rose	70124
--------------	-------

Other sources

Light Red	SC
Rose	S
Vermilion	S
Yellowish Pink	A

31. PALE YELLOWISH PINK

Maerz and Paul

Alabaster	10A2
Iris Mauve	3B7
Miniature Pink	2B8
Opera Pink	1B8
Reveree	2B8
Tilleul Buff	10A2
White Jade	10A2

Plochere

Cinnamon Cream	328 Ro 5-h
Copper Cream	264 RO 3-h
Cerule Pink	256 RO 2-h
Oryad Rose	327 RO 5-g
Flesh Cream	224 Or 4-h
Flesh Pink	272 RO 4-h
Flesh Tint	320 RO 4-h
Mission White	184 O 5-h
Misty Rose	287 RO 6-g
Moonlight	288 RO 6-h
Peach Gray	239 Or 6-g
Pink Dust	319 RO 4-g
Rose Ash	191 O 6-g
Rose Dust	279 RO 5-g
Rose Morn	296 RO 1-h
Rose Nude	280 RO 5-h
Rose Pearl	384 R 6-h
Rose Shadow	383 R 6-g
Serene	248 RO 1-h
Shell Coral	271 RO 4-g
White Jade	231 Or 5-g
White Mist	232 Or 5-h
Winter White	192 O 6-h

Ridgway

Pale Cinnamon-Pink	XXIX 13''f
Pale Congo Pink	XXVIII 7''f
Pale Grayish Vinaceous	XXXIX 9''f
Pale Vinaceous-Fawn	XL 13''f
Pale Vinaceous-Pink	XXVIII 9''f
Seashell Pink	XIV 11'f
Shell Pink	XXVIII 11''f
Tilleul-Buff	XL 17''f
Vinaceous-Buff	XL 17''d

Taylor, Knoche, Granville

Cloud Pink m	7 cb
Flesh Pink gm	4 ca
Pale Peach gm	5 ca
Pale Pink g	6 ca
Petal Pink gm	4 ca
Shell Pink gm	4 ca
Tearose gm	4 ca

Textile Color Card Association

Flesh Pink	70013
------------	-------

Other sources

Buff	S
Dull Buff	S
Olive Yellow	S
Pink	SC
Pinkish White	SC
Red Brown	S
Rose	S
Roseo-Bubalinus	B
Roseo-Vinosus	B
Salmonous	B
Subvinosus	B
Vinoso-Bubalinus	B
Yellowish Pink	A

32. GRAYISH YELLOWISH PINK

Maerz and Paul

Coral Sands	3B8
Flesh Blond	4A9
Iris Mauve	3B7
Miniature Pink	2B8
Opera Pink	1B8
Pastel Parchment	11A5
Reveree	2B8
Rose Nude	11A5
Sweet Pea	51C2
Toquet	4B8

Plochere

Bisque	230 Or 5-f
Fantasy Rose	278 RO 5-f
Finesse	326 RO 5-f
Rainbow Mist	277 RO 5-e
Rose Mist	381 R 6-e
Rose Muse	325 RO 5-e
Silver Pink	382 R 6-f
Silver Salmon	286 RO 6-f

Ridgway

Light Grayish Vinaceous	XXXIX 9''d
Light Vinaceous-Fawn	XL 13''d
Pale Congo Pink	XXVIII 7''f
Pale Grayish Vinaceous	XXXIX 9''f
Pale Vinaceous-Fawn	XL 13''f
Pale Vinaceous-Pink	XXVIII 9''f
Shell Pink	XXVIII 11''f
Vinaceous-Fawn	XL 13''b

Taylor, Knoche, Granville

Bisque m	4 ec
Ousty Peach m	5 ec
Light Rose Beige m	4 ec
Powder Rose gm	6 ec

Other sources

Oull Buff	S
Grayish Orange Pink	RC
Light Brown	S
Pink	SC
Pinkish Gray	SC
Pinkish White	SC
Red Brown	S
Rose	S
Roseo-Bubalinus	B
Roseo-Vinosus	B
Subvinosus	B
Vinoso-Bubalinus	B
Yellowish Pink	A

33. BROWNISH PINK

Maerz and Paul

Atmosphere	12A3
Flesh Blond	4A9
Iris Mauve	3B7
Lilac Grey	43B2
Mauve Blush	12A3
Nude	11A4
Pastel Parchment	11A5
Pearl Blush	12A5
Rose Nude	11A5
Rosetan	12A5
Seasan	11A4

Plochere

Gravel	189 O 6-e
Morning Mist	190 O 6-f

Ridgway

Ecru-Orab	XLVI 13''d
Light Vinaceous-Fawn	XL 13''d
Pale Cinnamon-Pink	XXIX 13''f
Pale Vinaceous-Fawn	XL 13''f
Seashell Pink	XIV 11'f
Vinaceous-Buff	XL 17''d

Taylor, Knoche, Granville

Bisque gm	4 ec
Light Rose Beige gm	4 ec

Other sources

Buff	S
------	---

Dull Brown	A
Fumosus	B
Olive Yellow	S
Pink	SC
Pinkish Gray	SC
Pinkish White	SC
Purplish Bistre	S
Roseo-Bubalinus	B
Salmonous	B
Very Pale Brown	SC
Vinoso-Bubalinus	B
Yellow Brown	S

34. VIVID REDDISH ORANGE

Maerz and Paul

Cherry	2L12
Cherry Red	2L12
Chrome Orange	10K12
Coquelicot	1J12
Outch Vermilion	2K12
Fiery Red	1I12
Firecracker	1H12
Fire Red	1F12
Flame Orange	1C12
Flame [Scarlet]	1C12
Flammeous	1D12
Florentine	1C12
French Vermilion	2J12
Golden Poppy	9L12
Granat	1J12
Granatflower	1J12
Indian Orange	1D12
Mineral Orange	1F12
Minium	1I12
Orange Lead	1F12
Paprica	2J12
Paris Red	1F12
Persian Yellow	9L12
Phantom Red	2L12
Pomegranate Blossom	1J12
Ponceau	1J12
Poppy [Red]	1J12
Red Lead	1I12
Sandarach	1I12
Sandaracha	1I12
Sandix	1F12
Sandyx	1F12
Saturn Red	1F12
Saturnine Red	1F12
Scarlet Vermilion	2I12
Sungod	2H12
Toboggan	1B12
Toreador	2K12

Plochere

Scarlet	241 RO 1-a
---------	------------

Ridgway

Flame Scarlet	II 9
Grenadine Red	II 7

Taylor, Knoche, Granville

Bright Coral Red gm	6 pa
Flame g	6½ na
Light Tomato Red g	6½ na
Light Vermilion g	6 na
Lobster Red g	6½ na
Poppy Red g	6½ pa
Tomato Red g	6½ pa
Vermilion gm	6 pa

Textile Color Card Association

Golden Poppy	70071
Indian Orange	70072
Orange (USA)	65004
Paprica	70041

Other sources

Bright Reddish Orange	A
Bright Yellowish Red	A
Capsicum Red	H 715
Deep Rose	S
Outch Vermilion	H 717
Fire Red	H 15
Indian Orange	H 713
International Orange (AN)	F 1205
International Orange (USA)	F 1205
International Orange (Y&O)	F 1205

Mandarin Red	H 17
Marigold Orange	H 11
Miniatius	B
Nasturtium Red	H 14
Orange (USA)	F 1210
Orange	H 12
Orange	MUP 58
Orange	S
Poppy Red	H 16
Red Lead and Oil (MA)	F 1210
Red Orange	S
Saturn Red	H 13
Scarlet	S
Vermilion	H 18
Vivid Orange (Y&D)	F 1210

35. STRONG REDDISH ORANGE

Maerz and Paul

Brigand	2J11
Capucine Red	9E12
Chinese Orange	9D12
Chrome Scarlet	2E12
English Red	2J11
Field's Orange Vermilion	2F12
Japanese Yellow	9D12
Madder	2J11
Madder Red	2J11
Mandarin Red	2F12
Midnight Sun	2E12
Mikado	2B12
Orange Vermilion	2G12
Pirate	2K11
Russet Orange	2E12
Tigerlily	1F11
Toboggan	1B12

Plochere

Bittersweet Orange	202 Or 2-b
Firecracker	242 RO 1-b
Mandarin Orange	194 Or 1-b
Sun God	201 Or 2-a
Vermilion	193 Or 1-a

Ridgway

Carnelian Red	XIV 7'
Grenadine	II 7b
Scarlet	I 5

Taylor, Knoche, Granville

Bright Coral Red m	6 na
Bright Coral Rose g	6 ia
Burnt Orange g	5 nc
Light Coral Red gm	6 la
Light Vermilion m	6 na
Nasturtium Red gm	6 la
Persimmon g	5 nc
Poppy Red m	6½ pa
Sunset Red gm	6 la
Tomato Red m	6½ pa

Textile Color Card Association

Crab Apple	70149
Flame Red	70030
Tangerine	70040

Other sources

Brick Red	H 016
Burnt Orange	H 014
Corallinus	B
Dull Red	S
Miniatius	B
Orange (BuOrd)	F 2205
Orange	S
Orange Red	S
Persicinus	B
Red	S
Red Lead, Mixed Pigment (MA)	F 2110
Red Orange	S
Reddish Orange	A
Vermilion	S
Yellowish Red	A

36. DEEP REDDISH ORANGE

Maerz and Paul

Bittersweet	3J12
Buccaneer	4L12
Chinese Red	3J12
Flash	3K11
Lobster	3J12
Portable Red	4L12
Post Office Red	3L12

Taylor, Knoche, Granville

Catchup g	6½ nc
Chinese Red g	6 pc
Coral Red g	6 nc
Lacquer Red g	6 pc
Light Lacquer Red g	6 nc
Paprika g	6 pc
Tomato Red g	6½ pc

Other sources

Red	S
Red Lead Modified (MA)	F 1025
Reddish Orange	A
Vermilion	S
Yellowish Red	A

37. MODERATE REDDISH ORANGE

Maerz and Paul

Antique Red	4J11
Arabesque	2D11
Aurora [Orange]	1G10
Aurora Red	3G10
Brigand	2J11
Burmese Gold	3C11
Burnt Ochre	3G12
Burnt Orange	3E12
Canna	4J11
Capucine Lake	10A11
Carnelian Red	2E11
Chaudron	4J11
Cherokee	3D12
Corallbell	3H10
Coral Blush	1F10
Crabapple	2F11
Damonic	10A11
Emberglow	3G10
English Red	2J11
Flamingo	2I11
Grenadine Red	1D11
Jaffa Orange	11C10
Light Red	3G12
Madder	2J11
Madder Red	2J11
Maintenon	3D10
Mars Orange	3E12
Monicon	10A11
Morning Dawning Yellow	1G10
Orange Aurora	1G10
Orange Tawny	3E12
Peruvian Yellow	3F12
Rembrandt's Madder	4J11
Satsuma	3D11
Tangerine	2H11
Tigerlily	1F11
Tile Red	3D12

Plochere

Aladdin's Lamp	243 RO 1-c
Bittersweet Orange	202 Or 2-b
Burnt Coral	307 RO 3-c
Copper	258 RO 3-b
Coral Gold	308 RO 3-d
Enchantress	251 RO 2-c
Peach Rust	250 RO 2-b
Persian Melon	259 RO 3-c
Radiant	260 RO 3-d

Ridgway

Bittersweet Orange	II 9b
Carrot Red	XIV 7'b
Coral Red	XIII 5'
Ferruginous	XIV 9'i
Light Coral Red	XIII 5'b
Mars Orange	II 9i
Peach Red	I 5b
Rufous	XIV 9'
Strawberry Pink	I 5d

Taylor, Knoche, Granville

Bright Coral Rose gm	6 ia
Bright Peach g	5 ia
Chili gm	6 lc
Chinese Red m	6 pc
Copper gm	5 lc
Coral gm	6 lc
Coral Red m	6 nc
Coral Rose gm	6 ic
Lacquer Red m	6 pc
Light Lacquer Red m	6 nc
Light Persimmon g	5 ic
Paprika m	6 pc
Persimmon gm	5 lc
Salmon g	5 ia

Textile Color Card Association

Burnt Orange	70160
Salmon	70039

Other sources

Armeniacus	B
Brown	S
Brown Orange	S
Chinese Coral	H 614
Corallinus	B
Dull Vermilion	S
Ferrugineus	B
Light Red	SC
Mars Orange	H 013
Miniatius	B
Orange	S
Orange Brown	S
Orange Red	S
Orange Vermilion	S
Persicinus	B
Red	S
Red	SC
Red Brown	S
Reddish Orange	A
Rose	S
Vermilion	S
Yellowish Red	A

38. DARK REDDISH ORANGE

Maerz and Paul

Antique Red	4J12
Autumn Glory	5K12
Bittersweet	3J12
Blaze	3J11
Brazil [Red]	4K12
Buccaneer	4L12
Burnt Italian Earth	5F12
Burnt Italian Ochre	5F12
Burnt Sienna	5F12
Canna	4J11
Chaudron	4J12
Chinese Red	3J12
Chinook	5H12
Crawshay Red	4H12
Crowshay Red	4H12
English Red	4H12
Ferruginous	5D12
Flash	3K11
Flesh Ochre	5E12
Forest of Dean Red	4H12
Khiva	3I12
Korea	5J11
Lacquer Red	4K11
Lobster	3J12
Mars Red	4I12
Monterey	5J12
Moroccan	5K11
Nasturtium [Red]	4I12
Ochre Red	5G12
Portable Red	4L12
Post Office Red	3L12
Rembrandt's Madder	4J11
Rose Lake	5I12
Rose Pink	5H12
Roset	4K12
Ruben's Madder	4K11
Sheik	3J11
Somalis	5I11
Tomato [Red]	3I12
Totem	4J12

Plochere

Autumn Glory	305 RO 2-a
Brazil Red	306 RO 3-b
Indian Red	257 RO 3-a
Paprica	249 RO 2-a
Sierra	209 Or 3-a

Ridgway

Brazil Red	I 5i
Dragon's-Blood Red	XIII 5'i
English Red	II 7i
Ferruginous	XIV 9'i
Mars Orange	II 9i
Vinaceous-Rufous	XIV 7'i

Taylor, Knoche, Granville

Catchup g	6½ nc
Chinese Red m	6 pc
Lacquer Red m	6 pc
Paprika m	6 pc
Redwood gm	6 ne
Tomato Red m	6½ pc

Textile Color Card Association

Lacquer	70150
Terra Cotta	70161

Other sources

Chestnut Brown	S
Ferrugineus	B
Miniatius	B
Moderate Reddish Brown	RC
Red	SC
Red Brown	S
Reddish Orange	A
Vermilion	S
Yellow Brown	S
Yellowish Red	A

39. GRAYISH REDDISH ORANGE

Maerz and Paul

Antique Red	4J12
Araby	4G10
Attar of Roses	4H10
Canna	4J11
Carnelian	4I11
Chaudron	4J12
Congo Pink	3C10
Copper	4I11
Copper Red	4I11
Cornelian Red	4I11
Dragon's Blood	4J10
Etruscan Red	4G11
Hyacinth Red	4F11
Muskmelon	11A8
Persian Melon	3B10
Pompeian Red	4J10
Rembrandt's Madder	4J11
Rosebloom	3E9
Samurai	4H11
Wax Red	4I11

Ridgway

Terra Cotta	XXVIII 7''
Testaceous	XXVIII 9''
Vinaceous-Pink	XXVIII 9''d
Vinaceous-Tawny	XXVIII 11''

Taylor, Knoche, Granville

Light Persimmon m	5 ic
Peach Tan g	5 gc
Rust Tan gm	5 le
Tile Red m	5 ne

Other sources

Brown Orange	S
Dull Reddish Orange	A
Dull Yellowish Red	A
Lake	S
Light Red	SC
Moderate Reddish C. ange	RC
Orange Brown	S
Red	SC
Roseo-Vinosus	B
Testaceous	B

40. STRONG REDDISH BROWN

Maerz and Paul

Agate	6H12
Alcanna	6J12
Alcazar	6L11
Cauldron	6K11
Chinese Red	6L12
Egyptian Red	6L11
Henna	6J12
Indian Red	6L12
Iron Oxide Red	6G12
Iron Red	6L12
Japanese Red	6L12
Kobe	6K12
Majolica Earth	6L12
Mineral Rouge	6G12
Morocco Red	6K11
Naples Red	6L12
Persian Earth	6L12
Persian Red	6L12
Prussian Red	6L12
Purple Ochre	6L12
Red Oxide	6G12
Redwood	6K11
Scarlet Ochre	6L12
Siena	6L12
Sierra	6L12
Spanish Brown	6L12
Spanish Red	6G12
Tarragona	6G12
Venetian Red	6L12

Ridgway

Burnt Sienna	11 9k
--------------	-------

Taylor, Knoche, Granville

Dark Lacquer Red g	6 pe
Tomato Red g	6 1/2 pc

Textile Color Card Association

Terra Cotta	70161
-------------	-------

Other sources

Badius	B
Dark Red	SC
Orange Brown	S
Reddish Brown	A

41. DEEP REDDISH BROWN

Maerz and Paul

Akbar	7L4
Algerian Red	7L5
Anatolia	7L3
Arabian Red	7L6
Burnt Rose	7L2
Crimson Maple	7L5
Dregs of Wine	7L7
India Red	7L6
Malaga	7L1
Maroon	7L7
Mars Violet	7L6
Mineral Purple	7L6
Pompei	7L2
Red Robbin	7L6
Wine Dregs	7L7
Wine Lees	7L7

Taylor, Knoche, Granville

Barn Red g	6 1/2 pg
Brown Mahogany g	6 pi
Claret Wine g	8 pg
Garnet g	8 pg
Red Mahogany g	6 1/2 pi
Venetian Red g	6 pi
Wine g	8 pg

Other sources

Brown Striping (N)	F 1015
Chocolate	S
Dark Red	SC
Dull Red	A
Maroon (AN)	F 1010
Maroon (USA)	F 1010
Metallic Brown (MA)	F 2010
Metallic Brown (PC)	F 1015
Metallic Red (USA)	F 1020

Red	PSP 74
Red Boottopping (light)	F 1020
(MA)	
Red Boottopping (PC)	F 1020
Red Deck (MA)	F 2010
Red Deck (USA)	F 2010
Red Oxide (MA)	F 1020
Reddish Brown	A

42. LIGHT REDDISH BROWN

Maerz and Paul

Araby	4G10
Altar of Roses	4H10
Cameo Brown	6F9
Cinnamon Pink	5C10
Corial	3B9
Cream Beige	13A6
Doe-skin Brown	5B9
Dragon's Blood	4J10
Indian Pink	309
Maiden's Blush	309
Monkey Skin	5B9
Peach Bisque	5D10
Polignac	409
Pompeian Red	4J10
Rosebisque	3C9
Rosebloom	3E9
Rose Blush	5C9
Rose Dawn	3B9
Roseglow	5D9
Rose Hortensia	3C9
Sandstone	13A6
Tawny Birch	13A6

Plocher

Grand Canyon	268 RO 4-d
Peach Bisque	267 RO 4-c
Roman Tan	315 RO 4-c
Southern Rose	316 RO 4-d

Ridgway

Cacao Brown	XXVIII 9''i
Light Russet-Vinaceous	XXXIX 9''b
Russet-Vinaceous	XXXIX 9''
Testaceous	XXVIII 9''
Vinaceous-Pink	XXVIII 9''d
Vinaceous-Russet	XXVIII 9''i

Taylor, Knoche, Granville

Copper Tan gm	5 ie
Rosewood Tan gm	5 ie

Other sources

Brown	S
Dull Reddish Brown	A
Light Red Brown	S
Light Reddish Brown	SC
Pale Red	SC
Pale Reddish Brown	RC
Red Brown	S
Reddish Brown	SC
Roseo-Vinosus	B
Terra Cotta (Y&D)	F 1730
Testaceous	B
Vinoso-Lividus	B
Weak Red	SC
Yellow Brown	S

43. MODERATE REDDISH BROWN

Maerz and Paul

Acajou	7J10
Akbar	7L4
Ambrosia	6G9
Angel Red	7L11
Antique Red	4J12
Antwerp Red	5F11
Aragon	6F10
Armenian Bole	5F11
Beef's Blood	7L9
Berlin Red	5F11
Bismarck	6I11
Bole	5F11
Bole Armoniack	5F11
Bolus	5F11
Boreal	7J11

Brown Madder	7J9
Brown Red	5F11
Burnt Rose	7L2
Burnt Russet	6L10
Caldera	7L12
Cameo Brown	6F9
Canna	4J11
Caput Mortuum	7L11
Casserole	7H11
Castellon	7J11
Castilian Brown	7J9
Cauldron	6K11
Cedarbark	6I10
Cedar Wood	6G10
Chaudron	4J12
Chevreuse	6H10
Chutney	7J12
Colcothar	7L11
Columbian Red	7J9
Copperleaf	6J11
Coptic	7L9
Cordova	7J11
Coromandel	7L11
Crocus Martis	5F11
Cuba	6L10
Domingo	7J8
Dry Rose	5J10
Eifel	6J10
English Red	7L11
Eskimo	7H11
Etruscan	7H12
Florence Earth	7L11
Fujiyama	5E11
Garnet Brown	6L9
Gingerspice	7H11
Indian Red	5F11
Iron Crocus	5F11
Iron Saffron	5F11
Kazak	7L9
Kettledrum	7L10
Korea	5J11
Laurel Oak	7J10
Lemnian Earth	5F11
Lemnian Ruddle	5F11
Lemnos	5F11
Madder Brown	7J9
Madder Indian Red	7L8
Mahogany	7J10
Mahogany Brown	7J10
Mahogany Red	7J10
Manzanita	7L10
Marsala	6D10
Mascara	7L8
Mauvewood	7H10
Mecca	7H12
Metal Brown	7H10
Mexico	5D11
Mohawk	7H12
Mordoré	6C11
Morocco Red	6K11
Moro Red	7L10
Mort d'ore	6C11
Naples Red	5F11
Nuremberg Red	5F11
Oakheart	6H10
Old Cedar	7J9
Oriental Bole	5F11
Oxblood [Red]	7L9
Oxide Brown	7L12
Oxide Purple	7L12
Penicilwood	6C11
Piccadilly	7H10
Piccolpasso Red	7L9
Plantation	6D11
Pompei	7L2
Prussian Red	7L12
Purple Brown	7L12
Purple Oxide	7L12
Raddle	5F11
Red Bole	5F11
Red Chalk	5F11
Redding	5F11
Reddle	5F11
Red Earth	5F11
Red Ochre	5F11
Redwood	6K11
Rembrandt's Madder	4J11
Roan	7J7
Rose Oak	6E10
Rosewood	5H10
Rouge de Fer	5F11

Rubrica	5F11
Ruddle	5F11
Rustic Brown	7H11
Sang de Boeuf	7L9
Saona	6F11
Somalis	5I11
Spanish Cedar	6J10
Striegau Earth	5F11
Tanagra	7J9
Terra Lemnia	5F11
Terra Pozzuoli	5F11
Terra Rosa	5F11
Terra Sigillata	5F11
Tokay	6G10
Tuscan Brown	7H12
Tuscan Red	7L8
Tuscany	7L11
Venice Red	5F11
Wallflower [Brown]	6L10
Withered Rose	5J10

Plocher

Bronzio	314 Ro 4-b
Congo	313 Ro 4-a
Mohawk	265 RO 4-a
Plantation	266 RO 4-b
Tuscanny Red	361 R 4-a

Ridgway

Auburn	11 11m
Bay	11 7m
Brick Red	XIII 5'k
Cameo Brown	XXVIII 7''k
Chestnut	11 9m
Chestnut-Brown	XIV 11'm
Claret Brown	1 5m
Hay's Russet	XIV 7'k
Liver Brown	XIV 7'm
Mahogany Red	11 7k
Morocco Red	1 5k
Vinaceous-Russet	XXVIII 7''i
Walnut Brown	XXVIII 9''k

Taylor, Knoche, Granville

Barn Red gm	6 pg
Brick Red gm	6 ng
Brown Mahogany m	6 pi
Cedar g	6 ie
Cocoa Brown g	5 lg
Copper Brown m	5 pi
Dark Lacquer Red m	6 pe
Henna m	5 ng
Indian Red gm	6 ng
Red Mahogany m	6 1/2 pi
Redwood g	6 ie
Rosewood Brown g	5 ni
Rosewood Tan g	5 lg
Russet Brown m	5 pi
Russet Tan g	5 lg
Rust Tan g	5 ie
Venetian Red m	6 pi

Textile Color Card Association

Cocoa	70192
Henna	70162
Mahogany	70126
Terra Cotta	70161

Other sources

Badius	B
Brown	S
Castaneus	B
Dark Brown	S
Dark Red	SC
Dark Reddish Brown	RC
Dark Reddish Brown	SC
Deep Brown	S
Dull Red	A
Dull Red (AN)	F 3105
Dull Red (USA)	F 3105
Dull Reddish Brown	A
Dusky Red	SC
Fawn	S
Ferrugineus	B
Latericius	B
Red	SC
Red Brown	S
Reddish Brown	A
Reddish Brown	SC

Testaceous.....	B
Umbrinus.....	B
Weak Red.....	SC

44. DARK REDDISH BROWN

Maerz and Paul

Andorra.....	8L4
Oregs of Wine.....	7L7
Maroon.....	7L7
Old Burgundy.....	56H9
Wine Oregs.....	7L7
Wine Lees.....	7L7

Plochere

Padre Brown.....	369 R 5-a
------------------	-----------

Ridgway

Carob Brown.....	XIV 9'm
Maroon.....	1 3m

Taylor, Knoche, Granville

Burgundy g.....	8 pl
Cordovan g.....	8 pl
Oark Rose Brown g.....	7 pn
Oark Wine g.....	7 pi
Deep Brown Mahogany g.....	6 pl
Deep Maroon g.....	7½ pl
Deep Red Brown g.....	6½ pl
Deep Red Mahogany g.....	6½ pl
Maroon g.....	8 pi

Other sources

Castaneus.....	B
Oark Reddish Brown.....	SC
Deep Reddish Brown (QM).....	F 1005
Oull Reddish Brown.....	A
Reddish Black.....	SC
Sanguineus.....	B
Very Dusky Red.....	SC

45. LIGHT GRAYISH REDDISH BROWN

Maerz and Paul

Alesan.....	12A6
Autumn Blonde.....	14A7
Buckskin.....	14A6
Café-au-lait.....	12A6
Oeauville Sand.....	14A5
Fawn.....	14A7
Fawn [Brown].....	14A7
French Nude.....	12A6
Misty Morn.....	5C7
Ormond.....	14A4
Polignac.....	409
Rosestone.....	6C9
Sandalwood.....	14A7
Seaside.....	14A4
Siennese Orab.....	14A6
Sorghum Brown.....	6B9
Stucco.....	14A5
Wood Rose.....	6B9

Plochere

Caravan.....	284 RO 6-d
Octoroon Rose.....	276 RO 5-d
Sand Stucco.....	285 RO 6-e
Tapestry Beige.....	283 RO 6-c

Ridgway

Benzo Brown.....	XLVI 13'''i
Brownish Orab.....	XLV 9'''
Cinnamon-Orab.....	XLVI 13'''
Fawn Color.....	XL 13'''
Light Cinnamon-Orab.....	XLVI 13'''b
Rood's Brown.....	XXVIII 11'''k

Taylor, Knoche, Granville

Rose Taupe m.....	5 ig
Rosewood gm.....	5 ge

Other sources

Brown.....	S
Oark Brown.....	S
Oull Reddish Brown.....	A

Gray Brown.....	S
Griseo-Septiceus.....	B
Hinnuleus.....	B
Latericius.....	B
Light Reddish Brown.....	SC
Pale Brown.....	RC
Pale Red.....	RC
Pale Red.....	SC
Pinkish Gray.....	SC
Reddish Brown.....	SC
Reddish Gray.....	SC
Vinoso-Griseus.....	B
Weak Red.....	SC
Yellow Brown.....	S

46. GRAYISH REDDISH BROWN

Maerz and Paul

Autumn Oak.....	7H9
Berlin Brown.....	7H8
Cameo Brown.....	6F9
Cedar.....	7H7
Cocobala.....	7H8
Hampstead Brown.....	7E9
Iron Minium.....	7H8
Kaffa.....	7E9
Liver.....	7H9
Liver Brown.....	7H9
Liver Maroon.....	7H9
Mauvewood.....	7H10
Metal Brown.....	7H10
Piccadilly.....	7H10
Rosedust.....	6B2

Plochere

Kaffa.....	274 RO 5-b
Mince Meat.....	273 RO 5-a
Taupe Rose.....	378 R 6-b
Tobacco Brown.....	322 Ro 5-b

Ridgway

Burnt Umber.....	XXVIII 9''m
Cameo Brown.....	XXVIII 7''k
Chestnut-Brown.....	XIV 11''m
Chocolate.....	XXVIII 7''m
Oiamine Brown.....	XIII 3''m
Haematite Red.....	XXVII 5''m
Hay's Brown.....	XXXIX 9''k
Hessian Brown.....	XIII 5''m
Seal Brown.....	XXXIX 5''m
Sorghum Brown.....	XXXIX 9''i
Walnut Brown.....	XXVIII 9''k

Taylor, Knoche, Granville

Burgundy m.....	7 pl
Cocoa Brown m.....	5 lg
Oark Redwood gm.....	6 lg
Oark Rose Taupe g.....	5 li
Deep Brown m.....	5 pl
Deep Brown Mahogany m.....	6 pl
Deep Red Brown m.....	6½ pl
Deep Red Mahogany m.....	6½ pl
Rose Brown gm.....	6½ m
Rose Taupe g.....	5 ig
Rosewood Brown m.....	5 ni
Rosewood Tan m.....	5 lg
Russet Tan m.....	5 lg
Taupe Brown gm.....	6 ni

Other sources

Atrovinosus.....	B
Badius.....	B
Brick Red.....	S
Brown.....	S
Brown Red.....	S
Brunneo-Vinosus.....	B
Castaneus.....	B
Chocolate.....	S
Oark Red Brown.....	S
Oark Reddish Brown.....	SC
Oull Reddish Brown.....	A
Ousky Red.....	SC
Grayish Red.....	RC
Latericius.....	B
Maroon (USA).....	F 3015
Reddish Brown.....	S
Reddish Brown.....	SC
Umbrinus.....	B

Very Ousky Red.....	RC
Vinoso-Lividus.....	B
Weak Red.....	SC

47. DARK GRAYISH REDDISH BROWN

Maerz and Paul

Ambulance.....	8C6
Andorra.....	8L4
Armada.....	8H6
Brazil Brown.....	8L8
Carbuncle.....	8L7
Granada.....	8H6
Ibis Red.....	8A6
London Brown.....	8L7
Morro.....	8H6
Old Burgundy.....	56H9
Port Wine.....	56J12
Rose Ebony.....	8E6
Solitaire.....	8H6
Spanish Raisin.....	48L3
Zanzibar.....	8L5
Zulu.....	8A6

Plochere

African Night.....	281 RO 6-a
Raisin.....	321 Ro 5-a
Roman Rose.....	377 R 6-a

Ridgway

Hessian Brown.....	XIII 5'm
--------------------	----------

Taylor, Knoche, Granville

Burgundy g.....	7 pl
Chocolate Brown m.....	5 po
Cordovan g.....	8 pl
Oark Brown g.....	6 ni
Deep Maroon g.....	7½ pl
Ebony Brown g.....	8 pn

Other sources

Castaneus.....	B
Oark Reddish Brown.....	SC
Oull Reddish Brown.....	A
Reddish Black.....	SC
Very Ousky Red.....	RC
Very Ousky Red.....	SC

48. VIVID ORANGE

Maerz and Paul

Big 4 Yellow.....	10L12
Chrome Orange.....	10K12
Navaho.....	10C12
Orpiment Orange.....	10B12
Toboggan.....	1B12

Ridgway

Cadmium Orange.....	III 13
Orange Chrome.....	II 11

Taylor, Knoche, Granville

Bright Orange g.....	4 pa
Flame Orange g.....	5 na
Tangerine g.....	5 pa

Other sources

Aurantiacus.....	B
Bright Orange.....	A
Cadmium Orange.....	H 8
Marigold Orange.....	H 11
Orange.....	S
Orange Yellow.....	S
Orpiment Orange.....	H 10
Persimmon Orange.....	H 710
Tangerine Orange.....	H 9
Yellow.....	S

49. BRILLIANT ORANGE

Ridgway

Orange-Pink.....	II 11f
------------------	--------

Other sources

Cadmium Orange.....	H 8
Orange.....	A

Orange.....	S
Orange Yellow.....	S
Persicinus.....	B
Yellow.....	S

50. STRONG ORANGE

Maerz and Paul

Aurora Yellow.....	9L8
Big 4 Yellow.....	10L12
Burnt Roman Ochre.....	10L11
Cadmium Orange.....	9L10
Cadmium Yellow.....	9L8
Capucine Lake.....	10A11
Carrot Red.....	10C11
Cowslip.....	10J9
Oaffodil Yellow.....	9L8
Oamonic.....	10A11
Oanae.....	9L9
Iron Yellow.....	11L9
Kyoto.....	9B10
Mandarin Orange.....	11B12
Marathon.....	11H12
Mars Yellow.....	11L9
Marigold [Yellow].....	9L10
Marygold.....	9L10
Mikado.....	2B12
Monicon.....	10A11
Moorish Red.....	10L9
Moresco.....	9E10
Nasturtium [Yellow].....	9L8
Navaho.....	10C12
Orange Madder.....	9L11
Orange Ochre.....	10L11
Orange-peel.....	10L10
Orange Rufous.....	11L12
Orient Yellow.....	9L8
Orpiment Orange.....	10B12
Ponce de Leon.....	11L11
Princeton Orange.....	9K11
Pumpkin.....	10H11
Radiant Yellow.....	9L8
Siderin Yellow.....	11L9
Souci.....	9L10
Spanish Ochre.....	10L11
Sunburst.....	10K9
Tangier.....	10L11
Tokyo.....	9B11
Zinc Orange.....	10J9

Plochere

Bittersweet Orange.....	202 Or 2-b
Burnt Orange.....	153 O 2-a
Mandarin Orange.....	194 Or 1-b
Orange.....	145 O 1-a

Ridgway

Cadmium Orange.....	III 13
Cadmium Yellow.....	III 17
Mikado Orange.....	III 13b
Orange.....	III 15
Salmon-Orange.....	II 11b
Zinc Orange.....	XV 13'

Taylor, Knoche, Granville

Apricot g.....	4 ia
Bright Orange m.....	4 pa
Flame Orange m.....	5 na
Light Orange g.....	4 ia
Orange gm.....	4 ia
Russett Orange gm.....	4 pc
Sun Orange gm.....	5 ia
Tangerine m.....	5 pa

Textile Color Card Association

Golden Orange (USA).....	65003
Orange.....	70069
Princeton Orange.....	70070

Other sources

Aurantiacus.....	B
Brown Orange.....	S
Cadmium Orange.....	H 8
Carrot Red.....	H 612
Luteus.....	B
Mayolica Yellow.....	H 09
Marigold Orange.....	H 11

Nasturtium Orange.....	H 610
Ochraceous.....	B
Orange.....	A
Orange (USA).....	F 3205
Orange.....	S
Orange Yellow.....	S
Orpiment Orange.....	H 10
Persimmon Orange.....	H 710
Red Orange.....	S
Spanish Orange.....	H 010
Tangerine Orange.....	H 9
Yellow.....	S
Yellow Orange.....	S

51. DEEP ORANGE

Maerz and Paul

Algonquin.....	4D12
Autumn Leaf.....	5A12
Bittersweet Orange.....	3B12
Dead Leaf.....	5A12
Feuille Morte.....	5A12
Feulamort.....	5A12
Filemot.....	5A12
Fillemot.....	5A12
Foliage Brown.....	5A12
Folmort.....	5A12
Leather Lake.....	5A12
Neutral Orange.....	3B12
Oakleaf Brown.....	5A12
Philamot.....	5A12
Philimot.....	5A12
Philomot.....	5A12
Phyllamort.....	5A12
Phyllamort.....	5A12
Punjab.....	12L12
Terra Cotta.....	4D12
Withered Leaf.....	5A12

Ridgway

Orange-Rufous.....	II 11i
Xanthine Orange.....	III 13i

Taylor, Knoche, Granville

Bittersweet gm.....	5 pc
Burnt Orange gm.....	5 pc
Orange Rust g.....	4 pe
Russell Orange g.....	4 pc

Other sources

Brown Orange.....	S
Ochre.....	S
Orange.....	A
Orange.....	S
Orange Brown.....	S
Orange Vermilion.....	S
Red Brown.....	S
Senatus.....	B

52. LIGHT ORANGE

Plochere

Apricot.....	205 Or 2-e
Cowslip.....	196 Or 1-d
Golden Apricot.....	204 Or 2-d
Prairie Sunset.....	245 RO 1-e
Talisman.....	253 RO 2-e

Ridgway

Orange-Pink.....	II 11f
Salmon Color.....	XIV 9'd

Taylor, Knoche, Granville

Apricot m.....	4 ga
----------------	------

Other sources

Buff.....	S
Orange.....	A
Orange.....	S
Orange Yellow.....	S
Peach.....	H 512
Persicinus.....	B
Reddish Yellow.....	SC
Salmon.....	H 412
Salmoneus.....	B
Yellow.....	S

53. MODERATE ORANGE

Maerz and Paul

Apricot.....	10F7
Aurora Yellow.....	9L8
Bronze Yellow.....	11L8
Brown Ochre.....	11K9
Cadmium Yellow.....	9L8
Capucine Lake.....	10A11
Capucine Madder.....	10B9
Capucine Orange.....	9I8
Capucine Yellow.....	9K8
Carrot Red.....	10C11
Ceres.....	9C8
Cowslip.....	10J9
Croceus.....	10K8
Crocreal.....	10K8
Crocus.....	10K8
Daffodil Yellow.....	9L8
Damonico.....	10A11
Danae.....	9L9
Doubloon.....	11K9
Flesh Ochre.....	10A8
Formosa.....	12A8
Genista.....	9J8
Golden Ochre.....	11K9
Gold Leaf.....	11K8
Gold Ochre.....	11K9
Honeydew.....	9B8
Iron Yellow.....	11L9
Jacinthe.....	10I9
Jaffa Orange.....	11C10
Japan Rose.....	3A10
Kyoto.....	9B10
Mars Yellow.....	11L9
Mikado Orange.....	9J9
Mirabelle.....	10J7
Monicon.....	10A11
Moresco.....	9E10
Muskmelon.....	11A8
Nasturtium [Yellow].....	9L8
Nugget.....	11L8
Onion-skin Pink.....	11A7
Orient Yellow.....	9L8
Persian Orange.....	10F10
Pheasant.....	4B11
Radiant Yellow.....	9L8
Roman Earth.....	11K9
Roman Ochre.....	11K9
Rufous.....	10A10
Safaran.....	10K8
Saffron Yellow.....	10K8
Saratoga.....	11J8
Sea Shell.....	11A7
Seville Orange.....	11C9
Siderin Yellow.....	11L9
Sunburst.....	10K9
Sunkiss.....	9K9
Sunrise Yellow.....	10C7
Testaceous.....	4B11
Trianon.....	9B7
Zinc Orange.....	10J9

Plochere

Apricot Tan.....	213 Or 3-e
Bronze Pink.....	261 RO 3-e
Clivia.....	195 Or 1-c
Golden Apricot.....	204 Or 2-d
Golden Tan.....	162 O 3-b
King's Ransom.....	211 Or 3-c
Pumpkin.....	203 Or 2-c
Talisman.....	253 RO 2-e
Topaz Amber.....	212 Or 3-d

Ridgway

Apricot Buff.....	XIV 11'b
Apricot Orange.....	XIV 11'
Bittersweet Pink.....	II 9d
Capucine Orange.....	III 13d
Flesh Ochre.....	XIV 9'b
Light Salmon-Orange.....	II 11d
Ochraceous-Salmon.....	XV 13'b
Onion-skin Pink.....	XXVIII 11''b
Orange-Cinnamon.....	XXIX 13''
Salmon Color.....	XIV 9'd
Zinc Orange.....	XV 13'

Taylor, Knoche, Granville

Apricot m.....	4 ia
Bright Peach m.....	5 ia

Burnt Orange m.....	5 nc
Copper m.....	5 lc
Dusty Orange gm.....	4 lc
Light Orange m.....	4 ia
Pastel Orange gm.....	4 ic
Persimmon m.....	5 nc
Salmon m.....	5 ia
Suntan gm.....	4 ic

Textile Color Card Association

Apricot.....	70037
Honeydew.....	70038

Other sources

Armeniacus.....	B
Brown Orange.....	S
Buff (TC).....	F 2305
Buff.....	S
Carrot Red.....	H 612
Cinnamomeus.....	B
Croceus.....	B
Deep Orange.....	S
Light Red.....	SC
Majolica Yellow.....	H 09
Ochraceous.....	B
Ochre.....	S
Orange.....	A
Orange.....	S
Orange Brown.....	S
Pale Brown.....	S
Persicinus.....	B
Red Brown.....	S
Reddish Yellow.....	SC
Salmoneus.....	B
Testaceous.....	B
Yellow.....	S
Yellow Brown.....	S
Yellow Buff.....	S
Yellow Orange.....	S

54. BROWNISH ORANGE

Maerz and Paul

Adust.....	12L11
Algonquin.....	4D12
Amber Brown.....	13K12
Amberglow.....	12H10
Autumn Leaf.....	5A12
Burma.....	12J10
Caramel.....	12F10
Cathay.....	12L9
Chinese Gold.....	12K10
Clay Bank.....	12K9
Creole.....	13A9
Dead Leaf.....	5A12
Eldorado.....	12B12
Feuille Morte.....	5A12
Feulamort.....	5A12
Filemot.....	5A12
Fillemot.....	5A12
Foliage Brown.....	5A12
Folmort.....	5A12
French Yellow.....	12L9
Giraffe.....	13C9
Gold Pheasant.....	13L12
Harvest.....	12H9
Indian.....	12C12
Italian Ochre.....	13L10
Leather.....	12L11
Leather Lake.....	5A12
Mango.....	13D11
Martinique.....	13K11
Mast Colour.....	12L10
Maya.....	12A10
Mexican.....	12L9
Mexican Red.....	13L10
Oakleaf Brown.....	5A12
Ochre de Ru.....	12L9
Oker de Luce.....	12L9
Oker de Luke.....	12L9
Oker de Rouse.....	12L9
Oriole.....	12L11
Paloma.....	12A9
Pekinese.....	13G10
Peruvian Brown.....	13L11
Philamot.....	5A12
Philimot.....	5A12
Philomot.....	5A12

Phyllamort.....	5A12
Phyllamort.....	5A12
Platina Yellow.....	13L12
Prairie Brown.....	13D12
Prussian Brown.....	13L12
Punjab.....	12L12
Raw Italian Earth.....	13L10
Raw Sienna.....	13L10
Rose Amber.....	12B9
Ru Ochre.....	12L9
Rut Ochre.....	12L9
Sanford's Brown.....	13A12
Sayal Brown.....	13G9
Sonora.....	13A10
Sorrel.....	13J11
Spa-Tan.....	12D12
Spice.....	13B12
Spruce Ochre.....	12L9
Sunstone.....	12F12
Talavera.....	12A12
Tan.....	12L11
Tawny.....	13D10
Terra Cotta.....	4D12
Terra Sienna.....	13L10
Titian.....	13J12
Titian Gold.....	13A11
Transparent Gold Ochre.....	12L9
Wild Honey.....	13B9
Windsor Tan.....	13G12
Withered Leaf.....	5A12
Yucatan.....	12L9

Plochere

Cinnamon.....	161 O 3-a
Copper Bronze.....	210 Or 3-b
Spice.....	218 Or 4-b

Ridgway

Cinnamon-Rufous.....	XIV 11'i
Tawny.....	XV 13'i

Taylor, Knoche, Granville

Burnt Orange m.....	5 nc
Copper g.....	5 lc
Luggage Tan m.....	4 ne
Orange Rust m.....	4 pe
Persimmon m.....	5 nc
Terra Cotta m.....	5 pe

Textile Color Card Association

Gold Brown.....	70118
-----------------	-------

Other sources

Brown.....	S
Brown Orange.....	S
Fulvus.....	B
Light Brown.....	RC
Orange.....	A
Orange Brown.....	S
Red.....	SC
Red Brown.....	S
Yellow Brown.....	S
Yellow Red.....	SC

55. STRONG BROWN

Maerz and Paul

Agate.....	6H12
Alamo.....	14A12
Arab [Brown].....	14B12
Arabian Brown.....	14A11
Armenian Red.....	6C12
Autumn Leaf.....	5A12
Bombay.....	14H12
Briar.....	14L11
Brick Red.....	6B11
Brown Bread.....	14L12
Cacao Brown.....	5B11
Caledonian Brown.....	6B12
Copper Brown.....	6C12
Copper Lustre.....	5C12
Crawshay Red.....	4H12
Crowshay Red.....	4H12
Dead Leaf.....	5A12
English Red.....	4H12
Ferruginous.....	5D12
Feuille Morte.....	5A12
Feulamorte.....	5A12

Fioulmort	5A12
Filemot	5A12
Fillmot	5A12
Foliage Brown	5A12
Folimort	5A12
Forest of Oean Red	4H12
Gingeline	6012
Gingeoline	6012
Ginger	6012
Gingerline	6D12
Gingioline	6012
Gold Brown	14F12
Golden Brown	14F12
Gypsy	6B12
Hathor	43D12
Hispano	14012
Iron Oxide Red	6G12
Jalapa	5C11
Kaiser Brown	6D12
Latericeous	6B11
Lateritious	6B11
Leather Lake	5A12
Mexico	5011
Mineral Rouge	6G12
Mosque	4F12
Oak [Brown]	14L11
Oakleaf Brown	5A12
Peach Blush	5C11
Pencilwood	5C11
Persimmon	6E12
Philamot	5A12
Philimot	5A12
Philomot	5A12
Phylamort	5A12
Phyllamort	5A12
Red Oxide	6G12
Rugby Tan	14B12
Russett Brown	14I12
Rust	6A12
Saravan	6B11
Sorolla Brown	6A12
Spanish Red	6G12
Sudan Brown	14L12
Tarragona	6G12
Tortoise	14C12
Vassar Tan	6A11
Withered Leaf	5A12

Plochere

Congo Brown	169 O 4-a
Gypsy	217 Or 4-a
Sierra	209 Or 3-a

Ridgway

Amber Brown	III 13k
Antique Brown	III 17k
Hazel	XIV 17'k
Kaiser Brown	XIV 9'k
Sanford's Brown	II 11k
Sudan Brown	III 15k

Taylor, Knoche, Granville

Brick Red g	5 ng
Copper Brown g	5 pi
Dark Luggage Tan gm	4 pg
Henna gm	5 pg
Light Brown g	4 ng
Light Copper Brown gm	5 pg
Luggage Tan g	4 ne
Maple g	4 ng
Oak Brown g	4 pi
Russet gm	5 pg
Russet Brown g	4 pi
Rust Brown gm	5 pg
Rust Tan g	5 le
Saddle Tan g	4 ng
Terra Cotta g	5 pe
Tile Red g	5 ne

Textile Color Card Association

Gold Brown	70118
------------	-------

Other sources

Brown	A
Brown	S
Oark Red	SC
Oeep Brown	S
Ferrugineus	B

Orange Brown	S
Red	SC
Strong Brown	SC
Umbrinus	B
Yellow Brown	S
Yellow Red	SC

56. DEEP BROWN

Other sources

Brown	A
Brown Striping (N)	F 1015
Metallic Brown (PC)	F 1015

57. LIGHT BROWN

Maerz and Paul

Alesan	12A6
Almond [Brown]	13B6
Aloma	13C7
Amberglow	12H10
Army Brown	6A10
Avellaneous	13J9
Biscuit	13B6
Blush	12A7
Bran	12D7
Café-au-Lait	12A6
Café Crème	1408
Caramel	12F10
Cinnamon	12E7
Cork	12B7
Cream Beige	13A6
Creole	13A9
Doe	13B6
Dogwood	14E8
Filbert [Brown]	13J9
Formosa	12A8
French Beige	13A7
French Nude	12A6
Giraffe	13C9
Harvest	12H9
Hazel	13J9
Hazelnut	13J9
Hopi	13A7
India Spice	13B8
Italian Ochre	13L10
Josephine	12A7
Lariat	12C6
Longchamps	5A9
Mango	13011
Martinique	13K11
Maya	12A10
Mayfair Tan	13B7
Merida	13B7
Mexican Red	13L10
Mindoro	13A8
Mosul	14F8
Muffin	13J9
Muscade	4A10
Noisette	13J9
Oakbuff	13D7
Old Pink	4B10
Onion-skin Pink	11A7
Pablo	12G7
Paloma	12A9
Papyrus	12C7
Pawnee	13B6
Pekinese	13G10
Peruvian Brown	13L11
Pheasant	4B11
Pigskin	14E8
Raw Italian Earth	13L10
Raw Sienna	13L10
Rosario	6A10
Rose Amber	12B9
Rose Beige 2	5A10
Rose Blush 2	12A7
Sandstone	13A6
Satinwood	6B10
Sauterne	13C8
Sayal Brown	13G9
Sea Shell	11A7
Sonora	13A10
Sorrel	13J11
Suede	1408
Sunburn	13A7
Suntan	13B7
Tansan	12B6

Tawny	13D10
Tawny Birch	13A6
Terra Siena	13L10
Testaceous	4B11
Toast	13F8
Toasted Almond	13B8
Topaz	12I8
Tuscan Tan	13C8
Wild Honey	13B9
Woodland Rose	4A10

Plochere

Caramel	170 O 4-b
Cocoa Brown	178 O 5-b
French Beige	228 Or 5-d
French Yellow	171 O 4-c
Grand Canyon	268 RO 4-d
Paloma	219 Or 4-c
Sandlewood	227 Or 5-c
Spice	218 Or 4-b
Walnut	179 O 5-c

Ridgway

Cinnamon	XXIX 15''
Fawn Color	XL 13'''
Mikado Brown	XXIX 13''i
Pecan Brown	XXVIII 11''i
Rood's Brown	XXVIII 11''k
Sudan Brown	III 15k

Taylor, Knoche, Granville

Cork Tan gm	4 ie
Dark Luggage Tan m	4 pg
Light Brown m	4 ng
Light Spice Brown m	4 lg
Maple gm	4 le
Nude Tan g	4 gc
Rose Beige g	4 gc
Saddle Tan m	4 ng
Sandalwood m	4 lg
Toast Tan m	4 lg
Turf Tan gm	4 le

Textile Color Card Association

Burnished Straw	70117
Cork	70092
Rose Beige	70191
Sandalwood	70093

Other sources

Bistre	S
Bistre Brown	S
Brown	A
Brown	S
Brown	SC
Brown Orange	S
Cinnamomeus	B
Oesert Sand (USA)	F 3030
Oull Orange	A
Hinnuleus	B
Latericius	B
Light Brown	RC
Light Brown	SC
Light Reddish Brown	SC
Ochre	S
Orange Brown	S
Pale Brown	S
Red Brown	S
Reddish Brown	SC
Testaceous	B
Umbrinus	B
Yellow	S
Yellow Brown	S

58. MODERATE BROWN

Maerz and Paul

Algerian	14B8
Antique Brown	14K11
Apache	7E12
Arabian Brown	14A11
Argus Brown	7A12
Auburn	7C11
Autumn Blonde	14A7
Bay	7E11
Bombay	14H12
Briar	14L11
Brick Red	6B11

Brown Bread	14L12
Brown Sugar	15H11
Brussels Brown	15E11
Burel	15C11
Burnt Almond	14C10
Burnt Terra Verte	7A11
Burnt Umber	15A12
Butterscotch	14F9
Cacha	7C11
Cachou	7C11
Café Crème	14D8
California Color	14H10
Cappagh	7C12
Cappah Brown	7C12
Carabe	15H11
Carob Brown	7C12
Caroubier	7C12
Cartouche	14B9
Cashew	7C11
Cashew Lake	7C11
Cashoo	7C11
Cassel Brown	7A11
Cassel Earth	7A11
Cate	7C11
Catechu	7C11
Castile Earth	7A11
Cigarette	14K11
Cinnamon Brown	14I10
Circassian	15A10
Clove	15C12
Cochin	7A12
Cocoa	7E12
Cocoa Brown	15C11
Coconut Brown	14C10
Coffee	15A11
Cognac	14J11
Cologne Brown	7A11
Cologne Earth	7A11
Cookie	14C11
Cotch	7C11
Cowboy	15E11
Cullen Earth	7A11
Cutch	7C11
Dark Beaver	15A9
Oogwood	14E8
Ourango	14B9
English Oak	15A10
Etruscan	7H12
Faon	14A7
Fawn [Brown]	14A7
Feuille	14B10
Fudge	7C12
Gambia	7C11
Golden Chestnut	14A9
Gorevan	7C11
Grapenuts	14B10
India Tan	7C12
Japan Earth	7C11
Kis Kilim	7C12
Latericeous	6B11
Lateritious	6B11
Leather Brown	14A10
Malabar	7E11
Malay	15C11
Manchu	15C12
Manganese Brown	15C12
Marron Glacé	14A8
Mars Brown	7A12
Mecca	7H12
Mehal	15C11
Mesa	14B9
Mikado Brown	14C9
Mineral Bister	15C12
Moccasin	7A12
Mocha Bisque	14C8
Mohawk	7H12
Mordoré	6C11
Mort d'ore	6C11
Mosul	14F8
Mummy Brown	7E11
Muraille	14B9
Mustard Brown	14O10
New Bronze	15E11
Nutmeg	15A9
Oak [Brown]	14L11
Oakwood	14B9
Pecan Brown	14A9
Pencilwood	6C11
Pigskin	14E8
Praline	15A9

Prout's Brown	15H11
Pueblo	15C11
Rangoon	15C12
Roman Sepia	7A11
Russet Brown	14I12
Russian Calf	7C12
Sahara	7E12
Sandalwood	14A7
Santos	15A9
Saravan	6B11
Seminole	14E10
Sherry [Brown]	15C12
Siam	15H11
Sienna Brown	7E12
Stroller Tan	14C9
Sudan Brown	14L12
Suede	14D8
Tanbark	14B8
Teak [Brown]	7E12
Terra Japonica	7C11
Terrapin	14B10
Tortoise Shell	14G11
Trotteur Tan	7E11
Tulip Wood	7C11
Turtle	7E12
Tuscan Brown	7H12
Vandyke Brown	7A11
Vassar Tan	6A11
Verona Brown	7A11
Wigwam	14G10
Witchwood	14A8
Zuni Brown	7C11

Prochere

Burnt Almond	226 Or 5-b
Congo Brown	169 O 4-a
Earth Brown	177 O 5-a
Sable	225 Or 5-a

Ridgway

Antique Brown	III 17k
Argus Brown	III 13m
Army Brown	XL 13''i
Brussels Brown	III 15m
Cinnamon-Brown	XV 15'k
Mars Brown	XV 13'm
Prout's Brown	XV 15'm
Raw Umber	III 17m
Rood's Brown	XXVIII 11''k
Russet	XV 13'k
Vandyke Brown	XXVIII 11''m
Verona Brown	XXIX 13''k

Taylor, Knoche, Granville

Chestnut Brown gm	4 ni
Cocoa Brown g	5 ni
Dark Spice Brown m	4 pl
Deep Brown m	4 pl
Light Brown gm	4 ng
Light Spice Brown gm	4 lg
Maple gm	4 ng
Oak Brown m	4 pi
Rosewood Brown g	5 ni
Russet Brown m	4 pi
Saddle Tan gm	4 ng
Sandalwood gm	4 lg
Spice Brown gm	4 ni
Toast Tan gm	4 lg

Textile Color Card Association

Autumn Brown	70107
Brown (USA)	65016
Brown	70119
Caramel Brown	70120
Oakwood	70094
Spicebrown	70141
Toast Brown	70140
Tobacco	70095

Other sources

Brown	A
Brown	S
Brown	SC
Dark Brown	S
Dark Brown	SC
Dark Reddish Brown	SC
Deep Brown	S
Earth Red (USA)	F 3020
Hinnuleus	B

Latericius	B
Moderate Brown	RC
Olive Brown	S
Orange Brown	S
Red Brown	S
Reddish Brown	SC
Seal Brown (USA)	F 1710
Sepiaceus	B
Umbrinus	B

59. DARK BROWN

Maerz and Paul

Argentina	8L6
Art Brown	8L6
Domingo Brown	8L9
Java	8L10
Kolinsky	8L11
Leaf Mold	8L11
Maracaibo	8L9
Mirador	8L6
Nomad Brown	8L10
Weathered Oak	8L11

Taylor, Knoche, Granville

Chocolate Brown g	4 pn
Dark Brown g	4 pn
Dark Brown Mahogany g	6 pn
Dark Rose Brown g	7 pn
Dark Spice Brown g	4 pl
Deep Brown g	4 pl

Textile Color Card Association

Caramel Brown	70120
---------------	-------

Other sources

Anti-Corrosive Brown (MA)	F2005
Brown	A
Brown	PSP 54
Dark Reddish Brown	SC
Very Dark Brown	SC

60. LIGHT GRAYISH BROWN

Maerz and Paul

Alesan	12A6
Almond [Brown]	13B6
Autumn Blonde	14A7
Biscuit	13B6
Buckskin	14A6
Burlwood	13A5
Café-au-lait	12A6
Cream Beige	13A6
Deauville Sand	14A5
Doe	13B6
Faon	14A7
Fawn [Brown]	14A7
French Nude	12A6
Longchamps	5A9
Manon	6A9
Misty Morn	5C7
Nougat	13A5
Ormond	14A4
Pawnee	13B6
Pearlblush	12A5
Rosetan	12A5
Sandalwood	14A7
Sandstone	13A6
Seaside	14A4
Siennese Drab	14A6
Sorghum Brown	6B9
Stucco	14A5
Tawny Birch	13A6
Wood Rose	6B9

Ridgway

Benzo Brown	XLVI 13''''i
Brownish Drab	XLV 9''''
Cinnamon-Drab	XLVI 13''''
Fawn Color	XL 13''''
Light Brownish Drab	XLV 9''''b
Light Cinnamon-Drab	XLVI 13''''b

Taylor, Knoche, Granville

Fawn m	4 ig
Light Fawn gm	4 ge
Rose Beige gm	4 ge

Textile Color Card Association

Beige	70104
Bisque	70201
Putty	70169

Other sources

Brown	S
Brown	SC
Desert Sand (QM)	F 1725
Dull Brown	A
Griseo-Sepiaceus	B
Hinnuleus	B
Orange Brown	S
Pinkish Gray	SC
Reddish Gray	SC
Sand (AN)	F 3025
Subvino-Griseus	B
Vino-Griseus	B

61. GRAYISH BROWN

Maerz and Paul

Ascot Tan	7C10
Autumn Blonde	14A7
Beach Tan	15A8
Beechnut	15A7
Bister	15C9
Bistre	15C9
Brown Bay	7E10
Brownstone	7E10
Brown Stone	7C10
Brown Sugar	15H11
Brushwood	15A7
Brussels Brown	15E11
Carabe	15H11
Cashew Nut	15A8
Castaneous	7E10
Chestnut	7E10
Chicle	7C9
Chukker Brown	15C8
Coconut	7C10
Cowboy	15E11
Dark Beaver	15A9
Faon	14A7
Fawn [Brown]	14A7
Friar	8L12
Gazelle [Brown]	15C7
Gold Bronze	15H12
Grouse	15C7
Kermanshah	7C10
Madrid	15C10
Mandalay	8L12
Marocain	7C10
Marone	7E10
Marron	7E10
Marrone	7E10
Mummy Brown	15C8
Natal Brown	7A10
New Bronze	15E11
New Cocoa	7A10
Nutmeg	15A9
Pilgrim Brown	8L12
Pinecone	15C9
Pony Brown	15A7
Praline	15A9
Prout's Brown	15H11
Racquet	15C7
Saddle	15C10
Sandalwood	14A7
Santos	15A9
Sarouk	7C9
Sedge	15A8
Siam	15H11
Soapstone	15A7
Soot Brown	15C9
Tamarack	15C8
Teakwood	15C9
Vienna Brown	15H12
Warm Sepia	7C10
Winter Leaf	15A8

Plochere

Nubian Brown	282 RO 6-b
--------------	------------

Ridgway

Army Brown	XL 13''i
Benzo Brown	XLVI 13''''i
Bone Brown	X L13''m

Deep Brownish Drab	XLV 9''''i
Natal Brown	XL 13''k
Vandyke Brown	XXVIII 11''m
Warm Sepia	XXIX 13''m

Taylor, Knoche, Granville

Beaver m	4 li
Chocolate Brown m	4 pn
Dark Brown m	4 pn
Dark Rose Taupe g	5 li
Dark Spice Brown m	4 pl
Deep Brown m	4 pl
Rose Taupe g	5 ig
Taupe Brown g	5 li

Textile Color Card Association

Autumn Brown	70107
Beaver	70106

Other sources

Black Brown	S
Brown	S
Brown	SC
Brunneo-Vinosus	B
Canyon Brown (QM)	F 1715
Dark Brown	S
Dark Brown	SC
Dark Reddish Brown	SC
Dark Reddish Gray	SC
Dull Brown	A
Earth Brown (USA)	F 3010
Grayish Brown	RC
Griseo-Sepiaceus	B
Hinnuleus	B
Latericius	B
Sepiaceus	B
Umber Brown	S
Vinoso-Griseus	B

62. DARK GRAYISH BROWN

Maerz and Paul

Afghan	8H5
African Brown	8H5
Amelie	8H5
Armada	8H6
Briarwood	8J6
Chippendale	8H5
Chocolate	8H10
Chocolate Brown	8H9
Falcon	8J10
Friar	8L12
Galleon	8J9
Granada	8H6
Hindu	8J9
Horsechestnut	8J5
Java Brown	8J8
Liberia	8J7
Mandalay	8L12
Montella	8J11
Morocco	8J6
Morro	8H6
Muskrat	8J10
Norfolk	8H10
Pilgrim Brown	8L12
Rembrandt	8H9
Solitaire	8H6

Plochere

Charcoal	329 Ro 6-a
Nomad Brown	233 Or 6-a

Ridgway

Blackish Brown (3)	XLV 9''''m
--------------------	------------

Taylor, Knoche, Granville

Chocolate g	5 nl
Chocolate Brown g	4 pn
Dark Brown g	4 pn

Textile Color Card Association

African Brown	70096
Seal	70108

Other sources

Black	SC
Black Brown	S
Brownish Black	RC

Dark Reddish Brown	SC
Dull Brown	A
Dusky Brown	RC
Fusco-Niger	B
Red Boottopping, Dark (MA)	F 1705
Reddish Black	SC
Very Dark Brown	SC

63. LIGHT BROWNISH GRAY

Maerz and Paul

Daytona	14A3
Ormond	14A4
Sandrift	14A3
Sandy-Beige	14A3
Seaside	14A4

Plochere

Deep Twilight	331 Ro 6-c
Gray Morn	332 Ro 6-d
Peach Sand	237 Or 6-e
Quail	235 Or 6-c
Sandrift	236 Or 6-d

Ridgway

Light Mouse Gray	LI 15''''b
Mouse Gray	LI 15''''
Pale Mouse Gray	LI 15''''d

Taylor, Knoch, Granville

Ashes gm	5 fe
Silver Gray gm	3 fe

Textile Color Card Association

Putty	70169
-------	-------

Other sources

Bistre	S
Bistre Brown	S
Black Brown	S
Brown	S
Brownish Gray	A
Dark Brown	S
Gray	SC
Gray Black	S
Gray Brown	S
Gray Lilac	S
Light Brownish Gray	RC
Light Gray	SC
Light Olive Gray	RC
Lilac Brown	S
Olive Brown	S
Reddish Gray	SC
Sepia	S
Submurinus	B

64. BROWNISH GRAY

Maerz and Paul

Argali	15A4
Beaver	15A6
Bonito	7C7
Boulevard	15C6
Broccoli Brown	15C5
Bronze Brown	16C9
Camel	15A6
Castor	16A8
Clove Brown	16A7
Eagle	16A7
Elephant Skin	7A2
Fuscous	7C7
Goat	15C5
Grey 31	15C6
Hair Brown	15A4
Limestone	15A4
Loam	15C5
Log Cabin	15A5
Mouse-dun	15C6
Mouse [Grey]	15C6
Murinus	15C6
Mushroom	15A6
Owl	16A9
Pampas	15C4
Pelt	15C4
Plover	15C5
Quail	15A4
Rabbit	15C5

Rose Grey	7A8
Sakkara	15C6
Sparrow	15C6
Starling	15A6
Taupe	16A6
Wild Dove Grey	7C7
Wild Pigeon	7C7

Plochere

Falcon	234 Or 6-b
Gun Metal	330 Ro 6-b

Ridgway

Blackish Brown (3)	XLV 9''''m
Blackish Mouse Gray	LI 15''''m
Bone Brown	XL 13''''m
Chaetura Drab	XLVI 17''''k
Dark Mouse Gray	LI 15''''k
Deep Mouse Gray	LI 15''''i
Ousky Orab	XLV 9''''k
Fuscous	XLVI 13''''k
Fuscous-Black	XLVI 13''''m
Hair Brown	XLVI 17''''i

Taylor, Knoch, Granville

Chocolate m	4 nl
Chocolate Brown m	5 pn
Dark Brown m	4 nl
Dark Brown Mahogany m	6 pn
Dark Rose Taupe gm	5 li
Taupe Brown gm	5 li

Textile Color Card Association

African Brown	70096
Castor	70137
Taupe	70138

Other sources

Atromurinus	B
Black Brown	S
Brown	S
Brown-Black	S
Brownish Gray	A
Brownish Gray	RC
Brunneo-Vinosus	B
Dark Brown	S
Dark Gray	SC
Dark Reddish Gray	SC
Fusco-Niger	B
Fuscous	B
Griseo-Sepiaceous	B
Murinus	B
Niger	B
Very Dark Gray	SC

65. BROWNISH BLACK

Taylor, Knoch, Granville

Chocolate Brown g	5 po
-------------------	------

Other sources

Black	SC
Brownish Black	A
Reddish Black	SC

66. VIVID ORANGE YELLOW

Taylor, Knoch, Granville

Bright Marigold g	3 pa
Bright Yellow g	3 pa
Sunflower g	3 pa

Other sources

Bright Reddish Yellow	A
Bright Yellowish Orange	A
Chrome Yellow (PC)	F 1310
National School Bus Chrome	F 1305
Orange	S
Orange Yellow (AN)	F 1310
Yellow (BuOrd)	F 2315
Yellow (FS)	F 1310
Yellow (MA)	F 1310
Yellow Striping (N)	F 1310
Yellow (PR)	F 1315
Yellow (USA)	F 1310
Yellow	S

67. BRILLIANT ORANGE YELLOW

Plochere

Nasturtium	147 O 1-c
------------	-----------

Other sources

Bright Yellow	S
Indian Yellow	H 6
Maize Yellow	H 607
Ochre	S
Orange	S
Orange Yellow	S
Reddish Yellow	A
Yellow	S
Yellowish Orange	A

68. STRONG ORANGE YELLOW

Maerz and Paul

Andrinople Berries	10L6
Aurora Yellow	9L8
Avignon Berries	10L6
Buckthorn Berries	10L6
Cadmium Yellow	9L8
Daffodil Yellow	9L8
Dutch Orange	10L8
Florida Gold	10L8
French Berries	10L6
Gild	10L7
Gilded	10L7
Gilt	10L7
Golden Yellow	10L7
Gold Yellow	10L7
Indian Yellow	10K7
Morea Berries	10L6
Nasturtium [Yellow]	9L8
Orient Yellow	9L8
Orpiment Red	10L8
Piuree	10K7
Piuri	10K7
Purree Arabica	10K7
Purree	10K7
Radiant Yellow	9L8
Realgar	10L8
Risigal	10L8
Rosalgar	10L8
Ruby of Arsenic	10L8
Sandarach	10L8
Sandaracha	10L8
Snowshoe	10K7
Spanish Yellow	10L7
Ta-Ming	10L6
Venice Berries	10L6
Yellow Berries	10L6
Yellow Carmine	10L8

Plochere

California Poppy	146 O 1-b
Old Gold	57 Yo 2-a

Ridgway

Cadmium Yellow	III 17
Capucine Yellow	III 15b
Deep Chrome	III 17b
Ochraceous-Orange	XV 15'

Taylor, Knoch, Granville

Bright Maize gm	3 la
Bright Marigold m	3 pa
Bright Melon Yellow g	3 ia
Bright Yellow gm	3 na
Marigold gm	3 na
Nasturtium Yellow gm	3 la
Sunflower gm	3 na

Textile Color Card Association

Spanish Yellow	70068
Yellow (USA)	65002

Other sources

Apricot	H 609
Aurantiacus	B
Bright Yellow	S
Brown Orange	S
Chrome Yellow (PC)	F 1310
Luteus	B
Maize Yellow	H 607

Majolica Yellow	H 09
Ochraceous	B
Orange	S
Orange Yellow (AN)	F 1310
Orange Yellow	S
Reddish Yellow	A
Saffron Yellow	H 7
Yellow (BuOrd)	F 2315
Yellow (FS)	F 1310
Yellow (MA)	F 1310
Yellow (USA)	F 1310
Yellow Striping (N)	F 1310
Yellow	S
Yellow Ochre	H 07
Yellowish Orange	A

69. DEEP ORANGE YELLOW

Ridgway

Mars Yellow	III 15i
Ochraceous-Orange	XV 15'

Taylor, Knoch, Granville

Amber gm	3 pc
----------	------

Other sources

Ochraceous	B
Olive Bistre	S
Orange	S
Orange Yellow	S
Reddish Yellow	A
Senatus	B
Yellow	S
Yellowish Orange	A

70. LIGHT ORANGE YELLOW

Maerz and Paul

Jonquil [Yellow]	9J5
------------------	-----

Plochere

Apricot Sherbet	197 Or 1-e
Blush Yellow	198 Or 1-f
Sunburst	214 Or 3-f
Zinnia Gold	156 O 2-d

Ridgway

Capucine Buff	III 13f
Pale Orange-Yellow	III 17f

Taylor, Knoch, Granville

Melon Yellow m	3 ga
----------------	------

Other sources

Bright Yellow	S
Croceus	B
Dull Buff	S
Oull Yellow	S
Egyptian Buff	H 407
Indian Yellow	H 6
Luteolus	B
Maize Yellow	H 607
Orange	S
Orange Buff	H 507
Orange Yellow	S
Reddish Yellow	A
Reddish Yellow	SC
Yellow	S
Yellow	SC
Yellowish Orange	A

71. MODERATE ORANGE YELLOW

Maerz and Paul

Andrinople Berries	10L6
Antimony Yellow	10J6
Aurora Yellow	9L8
Auteuil	11C7
Avignon Berries	10L6
Buckthorn Berries	10L6
Buff	11K7
Cadmium Yellow	9L8
Cavalry	9L7
Chinese Yellow	10K6
Chinese Yellow	11L7
Croceus	10K8

Croceal	10K8
Crocus	10K8
Oaffodil [Yellow]	10J6
Daffodil Yellow	9L8
Deep Chrome Yellow	9L7
Di Palito	11L7
Dutch Orange	10L8
English Ochre	11L7
Florida Gold	10L8
Forsythia	9K6
French Berries	10L6
French Ochre	11L7
Gild	10L7
Gilded	10L7
Gilt	10L7
Gold Earth	11L7
Golden Corn	9I6
Golden Glow	9L6
Golden Wheat	1107
Golden Yellow	10L7
Gold Yellow	10L7
Imperial Yellow	11L7
Inca Gold	11J7
Indian Yellow	10K7
Italian Lake	11L7
Jonquil [Yellow]	9J5
Maise	10G5
Mellowglow	10I6
Mineral Yellow	11L7
Mirabelle	10J7
Morea Berries	10L6
Mountain Yellow	11L7
Nasturtium [Yellow]	9L8
Ochraceous	11L7
Ochre	11L7
Orient Yellow	9L8
Orpiment Red	10L8
Oxford Chrome	11L7
Oxford Ochre	11L7
Oxford Yellow	11L7
Oxide Yellow	11L7
Permanent Yellow	11L7
Piuree	10K7
Piuri	10K7
Pompeian Yellow	11F7
Purrea Arabica	10K7
Purree	10K7
Quercitron Lake	11L7
Radiant Yellow	9L8
Realgar	10L8
Risigal	10L8
Rosalgar	10L8
Ruby of Arsenic	10L8
Safaran	10K8
Saffron Yellow	10K8
Sandarach	10L8
Sandaracha	10L8
Sil	11L7
Snowshoe	10K7
Spanish Yellow	10L7
Sunray	10J6
Ta-Ming	10L6
Toltec	11B7
Venice Berries	10L6
Wheat	10F5
Yellow Berries	10L6
Yellow Carmine	10L8
Yellow Earth	11L7
Yellow Ochre	11L7
Yellow Sienna	11L7
Yellow Wash	11L7
Zedoary Wash	10J6
Plochere	
Apricot Tan	213 Or 3-e
Burnt Yellow	123 OY 4-c
California Gold	114 OY 3-b
Chamois Yellow	124 OY 4-d
Cheddar Cheese	155 O 2-c
Gold Rush	154 O 2-b
Golden Peach	165 O 3-e
Nasturtium Buff	163 O 3-c
Old Gold	57 Yo 2-a
Spanish Gold	164 O 3-d
Sunburst	214 Or 3-f
Veiled Sun	115 OY 3-c
Ridgway	
Antimony Yellow	XV 17'b
Capucine Buff	III 13f
Cinnamon-Buff	XXIX 17''b

Light Ochraceous-Buff	V 15'd
Light Orange-Yellow	III 17d
Orange-Buff	III 15d
Pale Orange-Yellow	III 17f
Pinkish Cinnamon	XXIX 15''b
Salmon-Buff	XIV 11'd
Warm Buff	XV 17'd

Taylor, Knoche, Granville

Amber m	3 nc
Bright Melon Yellow m	3 ia
Butterscotch m	3 ic
Light Amber m	3 ic
Melon Yellow g	3 ga

Other sources

Bistre	S
Bright Yellow	S
Brown Orange	S
Bubalinus	B
Buff (Eng)	F 3335
Buff	S
Cinnamomeus	B
Croceus	B
Oull Buff	S
Dull Yellow	S
Luteolus	B
Maize Yellow	H 607
Majolica Yellow	H 09
Melleus	B
Ochre	S
Orange	S
Orange Buff	H 507
Orange Yellow	S
Red Zinc Yellow Primer (N)	F 3310
Reddish Yellow	A
Reddish Yellow	SC
Salmonous	B
Yellow	S
Yellow	SC
Yellow Buff	S
Yellow Ochre	H 07
Yellowish Orange	A

72. DARK ORANGE YELLOW

Maerz and Paul

Antique Gold	12L8
Bronze Yellow	11L8
Bronze Pink	12L8
Buckthorn Brown	13L8
Burnished Gold	12L7
Chamoline	13L8
Cotrine	12J8
Golden Yellow	12L8
Gold Leaf	11K8
Nugget	11L8
Pinchbeck Brown	12L7
Spruce Yellow	12K8
Stil de Grain Brown	12L8
Sumac	13L8
Topaz	12I8

Plochere

Autumn Gold	122 OY 4-b
Golden West	113 OY 3-a

Ridgway

Cinnamon	XXIX 15''
Mars Yellow	III 15 i
Ochraceous-Tawny	XV 15'i
Raw Sienna	III 17i
Yellow Ocher	XV 17'

Taylor, Knoche, Granville

Amber m	3 nc
Butterscotch m	3 ne
Light Amber g	3 ic
Topaz m	3 pe

Textile Color Card Association

Topaz	70116
-------	-------

Other sources

Bistre	S
Brownish Yellow	SC
Buff (USA)	F 1735

Cinnamomeus	B
Dark Yellowish Orange	RC
Fulvus	B
Ochraceous	B
Olive Bistre	S
Orange	S
Reddish Yellow	A
Reddish Yellow	SC
Senatus	B
Yellow	S
Yellow Brown	S
Yellowish Orange	A

73. PALE ORANGE YELLOW

Maerz and Paul

Bath Stone	10B3
Belleek	11B3
Bisque	11A3
Burnous	9C4
Caen Stone	10B3
Capucine Buff	9E5
Champagne	11B3
Cornhusk	10E6
Fakir	10B5
Flesh	11A2
Freestone	10B3
French Pink	10F4
Grain	11B5
Jonquil [Yellow]	9J5
Maise	10G5
Milwaukee Brick	9E3
Moonlight	11A2
Natural	11A2
Nude	11A4
Pâté Shell	11B5
Peach Blow	10B5
Polar Bear	9B2
Seasan	11A4
Sienna Yellow	10F4
Sugar Cane	10B6
Sunset	10C4
Tuscan	10E5
Veau d'or	10E6
Wheat	10F5

Plochere

Almond Cream	175 O 4-g
Angora	200 Or 1-h
Apricot Cream	207 Or 2-g
Apricot Ice	206 Or 2-f
Bath Stone	215 Or 3-g
Blush Yellow	198 Or 1-f
Buckskin Tan	173 O 4-e
Caen Stone	216 Or 3-h
Caramel Cream	174 O 4-f
Cream Blush	199 Or 1-g
Desert Mist	182 O 5-f
Dutch Cream	208 Or 2-h
Egg Shell	136 OY 5-h
Flesh Cream	224 Or 4-h
Golden Fleece	134 OY 5-f
Mellow Buff	135 OY 5-g
Mission White	184 O 5-h
Orange Blush	167 O 3-g
Peach Cream	223 Or 4-g
Spanish White	168 O 3-h
Sunburst	214 Or 3-f
Sundown	222 Or 4-f
Walnut Cream	183 O 5-g
White Fawn	176 O 4-h

Ridgway

Capucine Buff	III 13f
Light Buff	XV 17f
Light Ochraceous-Salmon	XV 13'd
Light Vinaceous-Cinnamon	XXIX 13''d
Pale Ochraceous-Salmon	XV 13'f
Pale Pinkish Buff	XXIX 17''f
Pale Pinkish Cinnamon	XXIX 15''f
Pale Salmon Color	XIV 9'f
Salmon-Buff	XIV 11'd
Seashell Pink	XIV 11'f
Warm Buff	XV 17'd

Taylor, Knoche, Granville

Light Melon Yellow gm	3 ea
Pearl Pink gm	3 ca
Shell gm	3 ca

Textile Color Card Association

Champagne	70091
Sunset	70127

Other sources

Buff	S
Bubalinus	B
Cameo Rose (Eng)	F 2330
Croceus	B
Dull Buff	S
Dull Reddish Yellow	A
Dull Yellowish Orange	A
Egyptian Buff	H 407
Ochre	S
Olive Yellow	S
Orange	S
Pale Yellowish Orange	RC
Peach (Y&O)	F 3370
Pink	SC
Roseo-Bubalinus	B
Salmonous	B
Very Pale Brown	SC
White	SC
Yellow	S
Yellow Buff	S
Yellow Tint (MA)	F 3345

74. STRONG YELLOWISH BROWN

Maerz and Paul

Antique Gold	12L8
Avellaneous	13J9
Aztec	13I8
Brown Pink	12L8
Buckthorn Brown	13L8
Bure	13H8
Burnished Gold	12L7
Cathay	12L9
Centennial Brown	13K8
Chamoline	13L8
Chipmunk	13L9
Clay	13J8
Filbert [Brown]	13J9
French Yellow	12L9
Golden Yellow	12L8
Hazel	13J9
Hazelnut	13J9
Indian Tan	13I8
Mexican	12L9
Muffin	13J9
Noisette	13J9
Ochre de Ru	12L9
Oker de Luce	12L9
Oker de Luke	12L9
Oker de Rouse	12L9
Pinchbeck Brown	12L7
Pygmalion	13K8
Ru Ochre	12L9
Rut Ochre	12L9
Sayal Brown	13G9
Spruce Ochre	12L9
Stil de Grain Brown	12L8
Sumac	13L8
Transparent Gold Ochre	12L9
Yucatan	12L9

Plochere

Autumn Brown	129 OY 5-a
Bay Leaf	121 OY 4-a

Ridgway

Buckthorn Brown	XV 17'i
Clay Color	XXIX 17''
Ochraceous-Tawny	XV 15'i
Raw Sienna	III 17i
Sayal Brown	XXIX 15''i
Sudan Brown	III 15k

Taylor, Knoche, Granville

Butterscotch g	3 ne
Cinnamon g	3 le
Golden Brown gm	3 pg
Topaz gm	3 pe
Yellow Maple g	3 le

Other sources

Bistre	S
Brown Olive	S
Cinnamomeus	B
Dark Yellowish Brown	SC
Fulvus	B
Melleus	B
Ochre	S
Olive Bistre	S
Red Brown	S
Senatus	B
Strong Brown	SC
Umbrinus	B
Yellow Brown	S
Yellowish Brown	A
Yellowish Brown	SC

75. DEEP YELLOWISH BROWN

Taylor, Knoche, Granville

Golden Brown g	3 pi
Tobacco Brown g	3 pi

Other sources

Yellowish Brown	A
-----------------	---

76. LIGHT YELLOWISH BROWN

Maerz and Paul

Almond [Brown]	13B6
Aloma	13C7
Arizona	13E6
Aztec	13I8
Bamboo	13I7
Beige Soirée	11B4
Biscuit	13B6
Blond	13G6
Bran	12D7
Buckthorn Brown	13L8
Bure	13H8
Burnished Gold	12L7
Centennial Brown	13K8
Chamoline	13L8
Cinnamon	12E7
Clay	13J8
Cornhusk	10E6
Citrine	12J8
Cracker	13D6
Cuir	11C6
Desert	12I7
Doe	13B6
Dorado	11C6
Fallow	12B5
Golden	13G6
Grain	11B5
Honey Beige	11C6
Honeysuckle	12D6
Indian Buff	12E5
Indian Tan	13I8
Iron Buff	11D5
Isabella	13K7
Khaki	13J7
Lariat	12C6
Lion	13G7
Lion Tawny	13G7
Long Beach	12B4
Macaroon	12H7
Malacca	12C4
Manila	12C5
Mayfair Tan	13B7
Merida	13B7
Mirage	11B4
Morocco Sand	13C6
Nude	11A4
Dakbuff	13D7
Pablo	12G7
Pâté Shell	11B5
Pawnee	13B6
Pinchbeck Brown	12L7
Polo Tan	13C6
Pongee	11B4
Prarie	13F6
Pygmalion	13K8
Raffia	11E5
Roe	12H6
Samovar	12K7
Seasan	11A4
Spruce Yellow	12K8

Sugar Cane	10B6
Sumac	13L8
Sundown	11B6
Suntan	13B7
Sweetmeat	11C5
Taffy	12E6
Tansan	12B6
Topaz	12I8
Veau d'or	10E6
Walnut [Brown]	12E6
Yellow Beige	13H7
Yosemite	11B6

Plochere

Almond	172 D 4-d
Amber Gold	132 DY 5-d
Chamois Yellow	124 DY 4-d
Desert Sand	181 D 5-e
Light Dak	131 DY 5-c
Sultan Sand	180 D 5-d

Ridgway

Avellaneus	XL 17'''b
Buffy Brown	XL 17'''i
Cinnamon-Buff	XXIX 17'''b
Drab	XLVI 17'''b
Pinkish Cinnamon	XXIX 15'''b
Vinaceous-Cinnamon	XXIX 13'''b
Wood Brown	XL 17'''b

Taylor Knoche, Granville

Camel m	3 ie
Cinnamon m	3 ie
Light Tan gm	3 gc
Maple Sugar m	3 ie
Tan m	3 ie
Yellow Maple m	3 ie

Textile Color Card Association

Amberlite	70115
Buff (USA)	65015
Tan	70128

Other sources

Avellaneus	B
Bistre	S
Bistre Brown	S
Brown Bistre	S
Brown Drange	S
Brownish Yellow	SC
Buff (MA)	F 2310
Buff	S
Cinnamomeus	B
Dull Yellowish Brown	A
Earth Yellow (USA)	F 3330
Gray Bistre	S
Grayish Drange	RC
Griseo-Sepiaceus	B
Light Yellowish Brown	SC
Melleus	B
Drange	S
Pale Brown	SC
Pink	SC
Very Pale Brown	SC
Vinoso-Bubalinus	B
Yellow	S
Yellow Buff	S

77. MODERATE YELLOWISH BROWN

Maerz and Paul

Adobe	14D7
Airedale	14F6
Alderney	14G7
Aloma	13C7
Antique Bronze	14L10
Antique Drab	14K8
Aztec	13I8
Bamboo	13I7
Beeswax	14L9
Bismarck Brown	14K9
Bronze	14L9
Brown Sugar	15H11
Brussels Brown	15E11
Buckthorn Brown	13L8
Buffalo	15L11
Bunny	14K9

Bure	13H8
Butterscotch	14F9
Cacao	14L10
Café Crème	14D8
Calabash	14J7
Carabe	15H11
Centennial Brown	13K8
Chamoline	13L8
Cinnamon Brown	14J10
Clay	13I8
Clay Drab	14I7
Condor	14K10
Cowboy	15E11
Cyprus Earth	15L12
Cyprus Umber	15L12
Dogwood	14E8
Dresden Brown	14K8
Fox	14K8
Indian Tan	13I8
Isabella	13K7
Khaki	13J7
Linoleum Brown	14L9
Lion	13G7
Lion Tawny	13G7
Madura	14I8
Manganese Velvet Brown	15L12
Maple Sugar	14J8
Mayfair Tan	13B7
Medal Bronze	14I7
Merida	13B7
Mosul	14F8
Mummy	14J9
New Bronze	15E11
Dakbuff	13D7
Partridge	15L12
Pigskin	14E8
Prout's Brown	15H11
Pygmalion	13K8
Raw Umber	15L12
Roman Umber	15L12
Shagbark	14C7
Siam	15H11
Sicilian Umber	15L12
Stag	14E7
Suede	14D8
Sumac	13L8
Suntan	13B7
Terra Umber	15L12
Thrush	14C7
Tiffin	14K10
Turkey Umber	15L12
Tyrol	15L11
Velvet Brown	15L12
Wax Brown	14L9
Yellow Beige	13H7

Plochere

Autumn Tan	130 DY 5-b
------------	------------

Ridgway

Buffy Brown	XL 17'''i
Clay Color	XXIX 17'''
Drab	XLVI 17'''
Dresden Brown	XV 17'k
Sayal Brown	XXIX 15'''k
Snuff Brown	XXIX 15'''k
Tawny-Olive	XXIX 17'''i

Taylor, Knoche, Granville

Adobe Brown gm	3 lg
Camel g	3 ie
Cinnamon Brown gm	3 lg
Clove Brown m	3 ni
Deep Brown m	3 pl
Golden Brown m	3 pi
Light Brown gm	3 lg
Maple Sugar g	3 ie
Tan g	3 ie
Tobacco Brown m	3 pi
Yellow Maple m	3 ng

Textile Color Card Association

Maple Sugar	70129
-------------	-------

Other sources

Avellaneus	B
Bistre	S
Bistre Brown	S
Brown	SC

Cinnamomeus	B
Dark Brown	SC
Dark Yellowish Brown	SC
Dull Yellowish Brown	A
Griseo-Sepiaceus	B
Isabellinus	B
Medium Tan (Y&D)	F 1720
Melleus	B
Moderate Yellowish Brown	RC
Olive Bistre	S
Red Brown	S
Sepiaceus	B
Umbrinus	B
Yellowish Brown	SC

78. DARK YELLOWISH BROWN

Maerz and Paul

Cyprus Earth	15L12
Cyprus Umber	15L12
Manganese Velvet Brown	15L12
Partridge	15L12
Raw Umber	15L12
Roman Umber	15L12
Sicilian Umber	15L12
Terra Umber	15L12
Turkey Umber	15L12
Velvet Brown	15L12

Ridgway

Mummy Brown	XV 17'm
-------------	---------

Taylor, Knoche, Granville

Chocolate Brown g	4 pn
Clove Brown gm	3 pl
Coffee g	3 pn
Dark Brown g	3 pn
Deep Brown gm	3 pl
Seal Brown g	3 pn
Sepia Brown g	3 pn

Other sources

Dark Brown	SC
Dark Yellowish Brown	SC
Dull Yellowish Brown	A
Murinus	B
Olive Brown	S
Umbrinus	B
Very Dark Brown	SC

79. LIGHT GRAYISH YELLOWISH BROWN

Maerz and Paul

Almond [Brown]	13B6
Atmosphere	12A3
Belleek	11B3
Biarritz	13B3
Biscuit	13B6
Bronze Clair	13D2
Burlwood	13A5
Champagne	11B3
Cobweb	5B7
Cuban Sand	13A3
Doe	13B6
Elmwood	13B3
Folkstone	13A3
Grain	13B5
Gravel	13A4
Mauve Blush	12A3
Mavis	13B5
Meerschbaum	13A4
Miami Sand	13B3
Nougat	13A5
Nude	11A4
Pawnee	13B6
Pecan	13B5
Seasan	11A4

Plochere

Gravel	189 D 6-e
Smog	188 O 6-d

Ridgway

Avellaneus	XL 17'''b
Drab	XLVI 17'''b

Drab-Gray	XLVI 17'''d
Light Drab	XLVI 17'''b
Wood Brown	XL 17'''

Taylor, Knoche, Granville

Beige m.	3 ge
Bisque gm.	3 ec
Camel m.	3 ge
Light Beige gm.	3 ec

Textile Color Card Association

Ecu.	70103
Nude	70139

Other sources

Avellaneus.	B
Bistre.	S
Brown.	S
Brown Bistre.	S
Buff.	S
Oull Yellowish Brown.	A
Fumous.	B
Gray Bistre.	S
Griseo-Sepiceus.	B
Light Brownish Gray.	SC
Light Gray.	SC
Orange Brown.	S
Pale Brown.	SC
Pale Yellowish Brown.	RC
Very Pale Brown.	SC
Vinoso-Bubalinus.	B

80. GRAYISH YELLOWISH BROWN

Maerz and Paul

Acorn.	15E7
Airedale.	14F6
Bister.	15C9
Bistre.	15C9
Blondine.	14B7
Bobolink.	14B6
Brown Sugar.	15H11
Brussels Brown.	15E11
Camels Hair.	14B6
Carabe.	15H11
Caucasia.	14C6
Chukker Brown.	15C8
Collie.	15E10
Cowboy.	15E11
Oer.	14B6
Gazelle [Brown].	15C7
Gold Bronze.	15H12
Grouse.	15C7
Madrid.	15C10
Meadowlark.	15E7
Mummy Brown.	15C8
Mustang.	15E8
New Bronze.	15E11
Olive Wood.	15E10
Pinecone.	15C9
Prout's Brown.	15H11
Racquet.	15C7
Rose Beige.	14B7
Sable.	14B7
Saddle.	15C10
Shagbark.	14C7
Siam.	15H11
Soot Brown.	15C9
Tamarack.	15E8
Teakwood.	15C9
Thrush.	14C7
Vienna Brown.	15H12
Woodbark.	14B7

Plochere

Sparrow.	187 O 6-c
---------------	-----------

Ridgway

Bister.	XXIX 15''m
Drab.	XLVI 17'''m
Olive-Brown.	XL 17'''k
Saccardo's Umber.	XXIX 17''k
Snuff Brown.	XXIX 15''k

Taylor, Knoche, Granville

Beaver m.	3 li
Beige Brown m.	3 ig

Oark Brown m.	3 nl
Fawn g.	4 ig
Mist Brown m.	3 ig

Textile Color Card Association

Fawn.	70105
------------	-------

Other sources

Bistre.	S
Brown.	S
Brown.	SC
Oark Brown.	S
Oark Brown.	SC
Oark Earth (AN).	F 3005
Dark Grayish Brown.	SC
Dark Yellowish Brown.	RC
Dull Yellowish Brown.	A
Field Drab (USA).	F 3005
Grayish Brown.	SC
Griseo-Sepiceus.	B
Olivaceous.	B
Olive Brown.	S
Sepiceus.	B

81. DARK GRAYISH YELLOWISH BROWN

Maerz and Paul

Antwerp Brown.	8H11
Asphaltum.	8H11
Autumn Brown.	8E10
Biskra.	16A12
Bison.	16A10
Bitumen.	8H11
Broncho.	8E12
Byron.	8E3
Café Noir.	8H12
Cattail.	8H12
Congo [Brown].	8H11
Cordovan.	8H8
Date.	16A12
Egyptian Brown.	8H11
Elk.	16A11
Goose-Gray.	16A11
Indian Brown.	8E12
Iron.	8E9
Iron Brown.	8E9
Jacaranda Brown.	16A12
Jew's Pitch.	8H11
Lama.	16A11
Mineral Pitch.	8H11
Montella.	8H11
Mummy.	8H11
Musk.	8H12
Negro.	8E9
Old English Brown.	8E12
Otter [Brown].	8E11
Perique.	8E11
Piccaninny.	8E11
St. Benoit.	8E9
Seal [Brown].	8E10
Spalte.	8H11
Spaltum.	8H11
Woodland Brown.	8H8

Plochere

Lava.	185 O 6-a
------------	-----------

Ridgway

Bister.	XXIX 15''m
Chaetura Black.	XLVI 17'''m
Clove Brown.	XL 17'''m
Sepia.	XXIX 17''m

Taylor, Knoche, Granville

Beaver g.	4 li
Chocolate g.	4 nl
Chocolate Brown g.	4 pn
Coffee gm.	3 pn
Oark Brown gm.	3 nl
Seal Brown gm.	3 pn
Sepia Brown gm.	3 pn

Other sources

Oull Yellowish Brown.	A
Dusky Yellowish Brown.	RC
Fusco-Niger.	B
Olivaceous.	B

Olive Brown.	S
Sepiceus.	B
Very Dark Brown.	SC
Very Dark Grayish Brown.	SC

82. VIVID YELLOW

Plochere

Bright Sun.	50 Yo 1-b
Canary Bronze.	105 OY 2-a
Canary Yellow.	107 OY 2-c
Cheer.	106 OY 2-b
Chrysanthemum Yellow.	49 Yo 1-a
Empire Yellow.	98 OY 1-b
Spectra Yellow.	97 OY 1-a

Ridgway

Light Cadmium.	IV 19
---------------------	-------

Taylor, Knoche, Granville

Bright Gold g.	2 pc
Bright Yellow gm.	2 pa
Buttercup gm.	2 pa
Daffodil g.	1½ la
Dandelion gm.	1½ na
Gold g.	1½ pc
Golden Yellow gm.	2 ob
Goldenrod gm.	1½ na
Jonquil g.	1½ la
Maize g.	2 la
Squash Yellow g.	2 la

Textile Color Card Association

Golden Yellow (USA).	65001
---------------------------	-------

Other sources

Aureolin.	H 3
Bright Reddish Yellow.	A
Bright Yellow.	A
Brilliant Yellow (Y&O).	F 1320
Buttercup Yellow.	H 5
Canary Yellow.	H 2
Chrome Yellow (light).	H 605
Empire Yellow.	H 603
Lemon.	S
Lemon Yellow (USA).	F 1320
Lemon Yellow.	H 4
Light Yellow (AN).	F 1320
Luteus.	B
Sulphur Yellow.	H 1
Yellow.	MUP 37
Yellow.	PSP 38
Yellow.	S

83. BRILLIANT YELLOW

Maerz and Paul

Aureolin.	10L2
Auripigmentum.	10K3
Balge Yellow.	9L4
Cassel Yellow.	10K3
Chinese Yellow.	10K3
Cobalt Yellow.	10L2
Dandelion.	9L4
Dutch Pink.	10K2
Empire Yellow.	9K3
English Pink.	10K2
Fustet.	9L5
General.	10K3
Golden Feather Yellow.	11L2
Italian Pink.	10K2
Jasmine.	9K4
Kasseler Yellow.	10K3
King's Yellow.	10K3
Lemon Chrome.	9L2
Lemon [Yellow].	10K3
Mineral Yellow.	10K3
Montpellier Yellow.	10K3
Orpiment.	10K3
Orpin.	10K3
Patent Yellow.	10K3
Pyrethrum Yellow.	11L2
Royal Yellow.	10K3
Stil de Grain Yellow.	10K2
Sunflower [Yellow].	9L4
Turner's Yellow.	10K3
Verona Yellow.	10K3
Veronese Yellow.	10K3

Yellow Daisy.	10K3
Yellow Madder.	10K2
Yellow Realgar.	10K3

Plochere

Bright Sun.	50 Yo 1-b
Canary Yellow.	107 OY 2-c
Cinderella.	100 OY 1-d
Empire Yellow.	98 OY 1-b
Gold Fantasy.	116 OY 3-d
Golden Glow.	59 Yo 2-c
Golden Rapture.	148 O 1-d
Golden Ray.	60 Yo 2-d
Golden Rod.	9 Y 2-a
Pansy Yellow.	99 OY 1-c
Plantation Yellow.	10 Y 2-b
Radiance.	58 Yo 2-b
Southern Sun.	108 OY 2-d
Tulip Yellow.	51 Yo 1-c

Ridgway

Amber Yellow.	XVI 21'b
Empire Yellow.	IV 21b
Pale Orange-Yellow.	III 17f
Pinard Yellow.	IV 21d

Taylor, Knoche, Granville

Bright Yellow m.	2 la
Butter Yellow g.	1½ ga
Colonial Yellow g.	2 ga
Oaffodil gm.	1½ ia
Forsythia gm.	1½ ia
Jasmine Yellow g.	1½ ga
Jonquil gm.	1½ ia
Light Gold m.	1½ kb
Maize gm.	2 ia
Squash Yellow gm.	2 ia
Sunlight Yellow gm.	1½ ia

Textile Color Card Association

Lemon Yellow.	70205
--------------------	-------

Other sources

Amber Yellow.	H 505
Barium Yellow.	H 503
Bright Yellow.	S
Chinese Yellow.	H 606
Electrinus.	B
Flavus.	B
Lemon.	S
Luteolus.	B
Maize Yellow.	H 607
Naples Yellow.	H 403
Ochre.	S
Orange.	S
Orange Buff.	H 507
Reddish Yellow.	A
Straw Yellow.	H 604
Yellow.	A
Yellow.	S

84. STRONG YELLOW

Maerz and Paul

Aureolin.	10L2
Auripigmentum.	10K3
Cassel Yellow.	10K3
Chinese Yellow.	10K3
Cobalt Yellow.	10L2
Cologne Yellow.	10L4
Dutch Pink.	10K2
English Pink.	10K2
Fustet.	9L5
Gallstone.	10L4
Gambole.	10K5
General.	10K3
Golden Feather Yellow.	11L2
Golden Glow.	9L6
Golden Rod.	10L5
Italian Pink.	10K2
Kasseler Yellow.	10K3
King's Yellow.	10K3
Lemon [Yellow].	10K3
Light Chrome Yellow.	10L4
Mineral Yellow.	10K3
Montpellier Yellow.	10K3
Narcissus.	10K4
Orpiment.	10K3

Orpin	10K3
Oxgall	10L4
Paris Yellow	10L4
Patent Yellow	10K3
Primuline Yellow	10L5
Pyrethrum Yellow	11L2
Royal Yellow	10K3
Stil de Grain Yellow	10K2
Turner's Yellow	10K3
Ultramarine Yellow	10L4
Verona Yellow	10K3
Veronese Yellow	10K3
Vitelline Yellow	10L5
Vitellinous	10L5
Yellow Daisy	10K3
Yellow Madder	10K2
Yellow Realgar	10K3
Yolk Yellow	10L5
Zinc Yellow	10L4

Plochere

Bronze Gold	67 Yo 3-c
Old Gold	57 Yo 2-a
Veiled Sun	115 OY 3-c

Ridgway

Amber Yellow	XVI 21'b
Apricot Yellow	IV 19b
Lemon Chrome	IV 21
Light Orange-Yellow	III 17d
Mustard Yellow	XVI 19'b
Pale Orange-Yellow	III 17f
Primuline Yellow	XVI 19'
Wax Yellow	XVI 21'

Taylor, Knoche, Granville

Bright Gold m	1½ ob
Gold gm	2 lc
Golden Yellow gm	2 kb
Light Gold gm	1½ kb
Maize g	2 ia
Nugget Gold m	2 nc
Pastel Yellow g	1½ hb
Squash Yellow g	2 ia

Other sources

Bright Yellow	S
Electrinus	B
Flavus	B
Lemon	S
Luteolus	B
Luteus	B
Maize Yellow	H 607
Ochre	S
Orange	S
Orange Buff	H 507
Reddish Yellow	A
Yellow	A
Yellow	S

85. DEEP YELLOW

Ridgway

Aniline Yellow	IV 19i
----------------	--------

Taylor, Knoche, Granville

Antique Gold g	1½ pe
Bright Gold g	2 nc
Mustard Gold gm	2 pe
Nugget Gold g	2 nc
Old Gold g	2 ne

Textile Color Card Association

Nugget Gold	70215
-------------	-------

Other sources

Bistre	S
Lemon	S
Lemon Yellow	S
Olivaceo-Citrinus	B
Olive Bistre	S
Reddish Yellow	A
Yellow	A
Yellow	S

86. LIGHT YELLOW

Maerz and Paul

Amber [Yellow]	10J3
Apricot Yellow	9K5
Auripigmentum	10K3
Cassel Yellow	10K3
Chinese Yellow	10K3
Chrome Citron	9K2
Chrome Lemon	9K2
Citron [Yellow]	10J2
Cockatoo	10H2
Colonial Buff	10G2
Cornsilk	10G3
Cupreous	10J2
Curcuma	10J2
Dutch Pink	10K2
Empire Yellow	9K3
English Pink	10K2
Gaude Lake	10J2
General	10K3
Gialloini	10F3
Gialloino	10F3
Golden Feather Yellow	11L2
Indian Saffron	10J2
Italian Pink	10K2
Jasmine	9K4
Jonquil [Yellow]	9J5

Kasseler Yellow	10K3
King's Yellow	10K3
Lemon [Yellow]	10K3
Malmaison	11I2
Mimosa	10J2
Mineral Yellow	10K3
Montpellier Yellow	10K3
Nankeen [Yellow]	10F3
Naples Yellow	10F3
Neapolitan Yellow	10F3
Orpiment	10K3
Orpin	10K3
Patent Yellow	10K3
Pinard Yellow	9J2
Pineapple	11J2
Pond Lily	10I4
Popcorn	9J3
Primrose Yellow	10J4
Pyrethrum Yellow	11L2
Queen's Yellow	10J2
Quercitron	10J2
Royal Yellow	10K3
Snapdragon	10J4
Stil de Grain Yellow	10K2
Sunni	10I4
Terra Merita	10J2
Turbid Mineral	10J2
Turmeric	10J2
Turner's Yellow	10K3
Venetian Yellow	10J3
Verona Yellow	10K3
Veronese Yellow	10K3
Yellow Daisy	10K3
Yellow Madder	10K2
Yellow Realgar	10K3

Plochere

Aurora Yellow	101 OY 1-e
Banana	69 Yo 3-e
Boquet Yellow	109 OY 2-e
Celestial Yellow	62 Yo 2-f
Ceres	117 OY 3-e
Citron Yellow	20 Y 3-d
Cream Gold	118 OY 3-f
Dried Leaf	77 Yo 4-e
Easter Egg Yellow	150 O 1-f
Fall Leaf	19 Y 3-c
Fall Yellow	28 Y 4-d
Glint O'Gold	125 OY 4-e
Golden Buff	126 OY 4-f
Golden Cream	61 Yo 2-e
Golden Dawn	157 O 2-e
Golden Gem	158 O 2-f
Golden Ray	60 Yo 2-d
Golden Yellow	149 O 1-e
Harvest Gold	68 Yo 3-d
Mellow Yellow	30 Y 4-f
Mustard Cream	78 Yo 4-f
Muted Yellow	29 Y 4-e
Pom Pom	11 Y 2-c
Southern Sun	108 OY 2-d
Sun Glow	110 OY 2-f

Vanilla Custard	70 Yo 3-f
Zinnia Gold	156 O 2-d

Ridgway

Amber Yellow	XVI 21'b
Baryta Yellow	IV 21f
Buff-Yellow	IV 19d
Colonial Buff	XXX 21'd
Cream-Buff	XXX 19'd
Cream Color	XVI 19'f
Maize Yellow	IV 19f
Massicot Yellow	XVI 21'f
Naples Yellow	XVI 19'd
Pale Orange-Yellow	III 17f
Pinard Yellow	IV 21d
Straw Yellow	XVI 21'd

Taylor, Knoche, Granville

Butter Yellow m	1½ ga
Colonial Yellow m	2 ga
Jasmine Yellow m	1½ ga
Light Maize gm	2 ea
Light Wheat gm	2 ea
Light Yellow gm	1½ ea
Maize m	2 ga
Pastel Yellow gm	1½ ea
Sunlight Yellow gm	1½ ea

Textile Color Card Association

Jasmine	70067
Maize	70006

Other sources

Amber Yellow	H 505
Bright Yellow	S
Bubalinus	B
Canary Yellow (Eng)	F 2325
Canary Yellow (Eng)	F 3355
Cream Stripping (PO)	F 1325
Electrinus	B
Flavus	B
Ivory (USA)	F 1330
Light Yellow (Eng)	F 3350
Light Yellow (USA)	F 2320
Luteolus	B
Naples Yellow	H 403
Ochre	S
Orange Buff	H 507
Olive Yellow	S
Orange	S
Reddish Yellow	A
Soft Yellow (Y&D)	F 2325
Stramineus	B
Yellow	A
Yellow	S
Yellow	SC

87. MODERATE YELLOW

Maerz and Paul

Amber [Yellow]	10J3
Apricot Yellow	9K5
Auripigmentum	10K3
Brass	11L6
Brazen Yellow	11L6
Canary [Yellow]	11L3
Capucine	11L3
Cassel Yellow	10K3
Chinese Yellow	10K3
Colonial Yellow	11K3
Copper Yellow	11L3
Corn	10J5
Dutch Pink	10K2
English Pink	10K2
French Pink	10F4
Fustic	11L5
General	10K3
Gialloini	10F3
Gialloino	10F3
Glint O'Gold	11K4
Golden Feather Yellow	11L2
Honey-sweet	11J6
Italian Pink	10K2
Jonquil [Yellow]	9J5
Kasseler Yellow	10K3
King's Yellow	10K3
Latoun	11L6
Latten	11L6

Lemon [Yellow]	10K3
Lime [Yellow]	11L5
Maise	10G5
Malmaison	11I2
Meline	11L3
Mineral Yellow	10K3
Montpellier Yellow	10K3
Mustard [Yellow]	11J4
Nankeen [Yellow]	10F3
Naples Yellow	10F3
Narcissus	10K4
Neapolitan Yellow	10F3
Orpiment	10K3
Orpin	10K3
Patent Yellow	10K3
Pineapple	11J2
Pond Lily	10I4
Primrose Yellow	10J4
Pyrethrum Yellow	11I2
Quince Yellow	11L3
Rattan	11K6
Royal Yellow	10K3
Sauterne	10J5
Sienna Yellow	10F4
Snapdragon	10J4
Stil de Grain Yellow	10K2
Sunni	10I4
Sunlight	10H4
Turner's Yellow	10K3
Venetian Yellow	10J3
Verona Yellow	10K3
Veronese Yellow	10K3
Wax Yellow	11L4
Yellow Brazil Wood	11L5
Yellow Daisy	10K3
Yellow Madder	10K2
Yellow Realgar	10K3
Yellow Wood	11L5

Plochere

Absinthe Yellow	75 Yo 4-c
Antique Yellow	27 Y 4-c
Bronze Gold	67 Yo 3-c
Citron Yellow	20 Y 3-d
Cuban Sand	17 Y 3-a
Fall Leaf	19 Y 3-c
Fall Yellow	28 Y 4-d
Glint O'Gold	125 OY 4-e
Misted Yellow	76 Yo 4-d
Russet Yellow	18 Y 3-b
Yellow Smoke	26 Y 4-b

Ridgway

Amber Yellow	XVI 21'b
Buff-Yellow	IV 19d
Chamois	XXX 19'b
Cinnamon-Buff	XXX 17'd
Cream-Buff	XXX 19'd
Deep Colonial Buff	XXX 21'b
Honey Yellow	XXX 19'
Olive-Ocher	XXX 21'
Pale Orange-Yellow	III 17f
Warm Buff	XV 17'd

Taylor, Knoche, Granville

Bamboo g	2 fb
Buff g	2 fb
Gold m	1½ lc
Honey Gold gm	2 ic
Light Antique Gold gm	1½ ic
Light Gold gm	2 ic
Maize gm	2 hb
Pastel Yellow g	1½ fb
Straw g	2 fb
Wheat g	2 fb

Textile Color Card Association

Chamois	70196
Old Gold (USA)	65021
Popcorn	70203

Other sources

Bistre	S
Brown Bistre	S
Brown Orange	S
Bright Yellow	S
Bubalinus	B
Electrinus	B
Luteolus	B

Melleus	B
Moderate Yellow	RC
Ochre	S
Olive Bistre	S
Orange	S
Orange Buff	H 507
Reddish Yellow	A
Straw	S
Yellow	A
Yellow	S
Yellow	SC
Zinc Yellow Primer (N)	F 3315

88. DARK YELLOW

Maerz and Paul

Bistre Green	13L5
Buckthorn Brown	13L8
Burnished Gold	12L7
Canary-bird Green	12L3
Canary Green	12L3
Chamoline	13L8
Deep Stone	13L7
Orient [Yellow]	13L6
Pinchbeck Brown	12L7
Pyrite Yellow	12L3
Sulphine Yellow	12L4
Sumac	13L8
Tennis	12L6
Tinsel	13L7
Venus	12L5

Plochere

Antique Brass	73 Yo 4-a
Brass	65 Yo 3-a
Cuban Sand	17 Y 3-a
Fall Bronze	25 Y 4-a
Gold Coast	74 Yo 4-b
Mustard	66 Yo 3-b
Yellow Smoke	26 Y 4-b

Ridgway

Ecu-Olive	XXX 21''i
Honey Yellow	XXX 19''
Old Gold	XVI 19'i
Olive-Ocher	XXX 21''
Sulphine Yellow	IV 21i

Taylor, Knoche, Granville

Antique Gold gm	1½ ne
Mustard gm	2 le
Mustard Gold m	2 ne
Old Gold gm	2 le

Textile Color Card Association

Gold	70158
Old Gold	70157

Other sources

Bistre	S
Melleus	B
Olivaceo-Citrus	B
Olivaceus	B
Olive Bistre	S
Olive Green	S
Olive Yellow	SC
Reddish Yellow	A
Yellow	A
Yellow	S

89. PALE YELLOW

Maerz and Paul

Amber White	11C1
Beige	11C2
Cameo Yellow	10E2
Carnation [Red]	11B2
Cartridge Buff	11B2
Colonial Buff	10G2
Cream	9D2
Cream Buff	10E3
Cuisse de Nymphe	10B2
Eburnean	10B2
Ecu	11C2
Giallolini	10F3
Giallofino	10F3
Italian Straw	11D2
Ivory White	10B2

Ivory [Yellow]	10B2
Lead Ochre	10D2
Leghorn	10D3
Lint-white	11C2
Massicot [Yellow]	10D2
Milwaukee Brick	9E3
Nankeen [Yellow]	10F3
Naples Yellow	10F3
Neapolitan Yellow	10F3
New Silver	11B1
Putty	11B2
Rose de Nymphe	10B2
Seed Pearl	11B2
Spanish Flesh	11B2
Straw [Yellow]	10F2
Vanilla	10C3
Wine Yellow	11E2

Plochere

Apricot Cream	207 Or 2-g
Celestial Yellow	62 Yo 2-f
Champagne	127 OY 4-g
Champagne Buff	86 Yo 5-f
Cheerful Yellow	1215 YYG 2-g
Cloud Cream	64 Yo 2-h
Colonial Cream	120 OY 3-h
Cream Tone	23 Y 3-g
Cream Yellow	112 OY 2-h
Desert Dust	143 OY 6-g
Ecu	38 Y 5-f
Ecu Cream	39 Y 5-g
Egg Shell	136 OY 5-h
Fantasy Yellow	102 OY 1-f
Golden Fleece	134 OY 5-f
Golden Sheaf	159 O 2-g
Ivory	160 O 2-h
Ivory White	128 OY 4-h
Jersey Cream	71 Yo 3-g
Kitten's Ear	79 Yo 4-g
Mellow Buff	135 OY 5-g
Mellow Yellow	30 Y 4-f
Misty Cream	87 Yo 5-g
Murmur	46 Y 6-f
Mushroom	144 OY 6-h
Mustard Cream	78 Yo 4-f
Neutral	47 Y 6-g
Orange Cream	166 O 3-f
Spring Yellow	111 OY 2-g
Straw Yellow	119 OY 3-g
Sun Glow	110 OY 2-f
Transparent Yellow	103 OY 1-g
Tumbleweed	142 OY 6-f
Twilight Sun	7 Y 1-g
Vanilla Custard	70 Yo 3-f
Winter Yellow	37 Y 5-e
Yellow Cream	63 Yo 2-g
Yellow Gem	151 O 1-g

Ridgway

Cartridge Buff	XXX 19''f
Ivory Yellow	XXX 21''f
Light Buff	XV 17''f
Marguerite Yellow	XXX 23''f
Massicot Yellow	XVI 21''f
Olive-Buff	XL 21''d
Pale Ochraceous-Salmon	XV 13''f
Pale Olive-Buff	XL 21''f

Taylor, Knoche, Granville

Bamboo m	2 fb
Buff m	2 fb
Cream gm	1½ ca
Eggshell gm	2 ca
Ivory gm	2 db
Light Ivory gm	2 ca
Parchment gm	1½ db
Straw m	2 fb
Wheat m	2 fb

Textile Color Card Association

Eggshell	70004
Leghorn	70005

Other sources

Bistre	S
Bubalinus	B
Buff	S
Dull Reddish Yellow	A
Dull Yellow	A

Eggshell (Eng)	F 2705
Flat Cream (PC)	F 3360
Ivory Cream (Eng)	F 1335
Light Gray (Eng)	F 2660
Light Ivory (Y&D)	F 3360
Olivaceo-Bubalinus	B
Olive Bistre	S
Olive Green	S
Olive Yellow	S
Orange	S
Pale Yellow	SC
Primulinus	B
Salmonous	B
Stramineus	B
Sun Tan (Y&D)	F 1335
Yellow	PSP 34
Yellow	S
Yellow Buff	S
White	MUP 03

90. GRAYISH YELLOW

Maerz and Paul

Amber White	11C1
Banana	11K5
Beige	11C2
Belleek	11B3
Buttercup [Yellow]	11J5
Carnation	11B2
Cartridge Buff	11B2
Chamois	11I5
Chamois Skin	11I5
Champagne	11B3
Cloudy Amber	12K3
Crash	12D3
Cream Buff	10E3
Ecu	11C2
Eucalyptus [Green]	20C1
Flax	12B2
Flaxen	12B2
Fustic	11L5
Giallolini	10F3
Giallofino	10F3
Golden Green	12K3
Honeysweet	11J6
Iron Buff	11D5
Italian Straw	11D2
Lark	12B3
Leghorn	10D3
Light Stone	12J5
Lime [Yellow]	11L5
Lint-white	11C2
Malacca	12C4
Maple	11E4
Moth [Grey]	11C3
Nankeen [Yellow]	10F3
Naples Yellow	10F3
Neapolitan Yellow	10F3
New Silver	11B1
Old Ivory	12C3
Parchment	12B3
Pastel Grey	11D3
Peanut	12B2
Pebble	12B2
Putty	11B2
Raffia	11E5
Seed Pearl	11B2
Sheepskin	11C3
Sombrero	11D4
Spanish Flesh	11B2
Sunbeam	11K5
Tanaura	12D4
Vanilla	10C3
Wine Yellow	11E2
Yellow Brazil Wood	11L5
Yellow Wood	11L5

Plochere

Amber Gold	132 OY 5-d
Buff Citron	85 Yo 5-e
18th Century Yellow	36 Y 5-d
Golden Fleece	134 OY 5-f
Gray Sand	141 OY 6-e
Hemp	84 Yo 5-d
Mood Beige	45 Y 6-e
Rio Grande	133 OY 5-e
Siam Sand	93 Yo 6-e
Winter Yellow	37 Y 5-e

Ridgway

Deep Olive-Buff	XL 21''b
Olive-Buff	XL 21''d
Smoke Gray	XLVI 21''d

Taylor, Knoche, Granville

Bamboo gm	2 gc
Biscuit gm	2 ec
Bisque g	3 ec
Chamois gm	2 gc
Ecu gm	2 ec
Ivory g	2 db
Light Beige g	3 ec
Oatmeal gm	2 ec
Putty gm	1½ ec
Sand gm	2 ec

Textile Color Card Association

Flax	70187
Goldmist	70183

Other sources

Aircraft Cream (AN)	F 1745
Bistre	S
Buff (PC)	F 1745
Cream (Eng)	F 3340
Cream (MA)	F 1740
Cream (USA)	F 1745
Dull Reddish Yellow	A
Dull Yellow	A
Fumosus	B
Gray (PBS)	F 1660
Gray Tint (MA)	F 3040
Grayish Yellow	RC
Highlight Buff (Y&D)	F 1750
Light Gray (Eng)	F 3040
Light Gray (USA)	F 2655
Light Gray	SC
Olivaceo-Bubalinus	B
Olive Bistre	S
Olive Green	S
Pale Yellow	SC
Pearl Gray (PC)	F 1665
Sand (USA)	F 3325
Warm Gray (Eng)	F 3650
Warm Gray (USA)	F 1750
Yellow	MUP 32
Yellow	S
Yellow Buff	S

91. DARK GRAYISH YELLOW

Maerz and Paul

Bistre Green	13L5
Blond	13G6
Buckthorn Brown	13L8
Burnt	12K6
California Green	13H4
Chamoline	13L8
Cloudy Amber	12K3
Crash	12D3
Deep Stone	13L7
Golden	13G6
Golden Green	12K3
Honey [Yellow]	12J6
Isabella	13K7
Lark	12B3
Light Stone	12J5
Middle Stone	12J6
Old Ivory	12C3
Olivesheen	13K3
Orient [Yellow]	13L6
Parchment	12B3
Powdered Gold	12I6
Roe	12H6
Sudan	13E4
Sumac	13L8
Tennis	12L6
Tinsel	13L7
Venus	12L5
Yellowstone	12K6

Plochere

Amber Gold	132 OY 5-d
Fog Yellow	35 Y 5-c
Russet Leaf	83 Yo 5-c

Ridgway	
Oark Olive-Beff	XL 21''
Ecru-Olive	XXX 21''i
Isabella Color	XXX 19''i
Olive Lake	XVI 21'i

Taylor, Knoche, Granville	
Light Mustard Tan gm	2 ie

Other sources	
Bistre	S
Oull Reddish Yellow	A
Dull Yellow	A
Ousky Yellow	RC
Isabellinus	B
Light Yellowish Brown	SC
Olivaceous	B
Olive Bistre	S
Olive Green	S
Pale Olive	SC
Sand (USA)	F 3325
Viridi-Olivaceous	B

92. YELLOWISH WHITE

Maerz and Paul	
Milk White	9B1
Polar Bear	9B2

Plochere	
Angora	200 Or 1-h
Cheerful Yellow	1215 Yyg 2-g
Cloud Cream	64 Yo 2-h
Conclude	1248 Yyg 6-h
Cream	32 Y 4-h
Cream Oream	56 Yo 1-h
Cream Cheese	152 O 1-h
Cream Pearl	96 Yo 6-h
Cream Tone	23 Y 3-g
Cream White	80 Yo 4-h
Oesert Oust	143 OY 6-g
Outch Cream	208 Or 2-h
Ecru Cream	39 Y 5-g
Froth	16 Y 2-h
Gray Oream	1200 Yg 6-h
Green Breath	1184 Yg 4-h
Green Ice	1144 Ygg 5-h
Heavenly Charm	8 Y 1-h
Lamb's Wool	1160 Yg 1-h
Misty Cream	87 Yo 5-g
Misty Morn	1152 Ygg 6-h
Mushroom	144 OY 6-h
Neutral	47 Y 6-g
Peace	72 Yo 3-h
Pearly Gates	95 Yo 6-g
Promise	1168 Yg 2-h
Sea Foam	1136 Ygg 4-h
Smile	1176 Yg 3-h
String	88 Yo 5-h
Suet	104 OY 1-h
Sunset Cream	1208 Yyg 1-h
Transparent Yellow	103 OY 1-g
White Clover	1216 Yyg 2-h

Ridgway	
Pale Olive-Gray	LI 23'''''f

Taylor, Knoche, Granville	
Ivory Tint m	2 cb
Pearl gm	2 ba
Shell Tint gm	2 ba
Yellow Tint m	1 ba

Textile Color Card Association	
Cream	70003
Ivory	70002
White (USA)	65005
White	70001

Other sources	
Brownish White	A
Buff	S
Eggshell (Eng)	F 3720
Subolivaceo-Griseus	B
White	SC
Yellow	S

93. YELLOWISH GRAY

Maerz and Paul	
Alabaster	10A2
Atmosphere	12A3
Belleek	11B3
Bisque	11A3
Champagne	11B3
Flesh	11A2
Lilac Grey	43B2
Mauve Blush	12A3
Moonlight	11A2
Moonmist	12A2
Natural	11A2
New Silver	11B1
Paper White	11A1
Pearl Gray	44A1
Plaza Grey	44A1
Shell Grey	44A1
Tilleul-Beff	10A2
White Jade	10A2
Woodash	27A1

Plochere	
Beige Gray	94 Yo 6-f
Gravel	189 O 6-e
Gray Dream	1200 Yg 6-h
Gray Sand	141 OY 6-e
Moth	1247 Yyg 6-g
Murmur	46 Y 6-f
Scotch Mist	1199 Yg 6-g
Silver Lining	334 Ro 6-f
Tumbleweed	142 OY 6-f

Ridgway	
Drab-Gray	XLVI 17'''''d
Light Olive-Gray	LI 23'''''d
Pale Mouse Gray	LI 15'''''d
Pale Olive-Gray	LI 23'''''f
Pale Smoke Gray	XLVI 21'''''f
Smoke Gray	XLVI 21'''''d

Taylor, Knoche, Granville	
Ivory Tint gm	2 cb
Natural gm	2 dc
Putty m	1½ ec
String gm	2 dc

Textile Color Card Association	
Natural	70199
Pearl Grey	70193
Sand	70136
White (USA)	65005

Other sources	
Bistre	S
Brownish Gray	A
Buff	S
Dark Brown	S
Fumosus	B
Gray (PC)	F 1655
Gray (PBS)	F 3640
Gray	S
Light Gray	SC
Olive Bistre	S
Olive Green	S
Olive Yellow	S
Submurinus	B
Subolivaceo-Griseus	B
Very Pale Orange	RC
White	MUP 02
White	SC
Yellowish Gray	RC

94. LIGHT OLIVE BROWN

Maerz and Paul	
Antelope	14B4
Antique	14L8
Antique Drab	14K8
Arrowwood	13C4
Aurum	14K7
Biarritz	13B3
Buckthorn Brown	13L8
Burnished Gold	12L7
Calabash	14J7
Chamoline	13L8

Clay Drab	14I7
Crash	12O3
Deep Stone	13L7
Orab	14B5
Dresden Brown	14K8
Oust	14B4
Elmwood	13B3
Fox	14K8
Gold	14K7
Golden	14K7
Imperial Stone	14K7
Hamadan	13C4
Isabella	13K7
Lark	12B3
Lido	13C3
Mastic	13E5
Medal Bronze	14J7
Miami Sand	13B3
Mode Beige	14B5
Old Bronze	14L7
Old Ivory	12C3
Parchment	12B3
Pepita	13O5
Pinchbeck Brown	12L7
Rustic Drab	14B5
Sand Oune	14B5
Seaside	13B4
Sponge	14C5
Sudan	13E4
Sumac	13L8
Syrup	14L8
Tea Time	13B4
Tinsel	13L7
Tourterelle	13B4
Travertine	14C4

Plochere	
Citron Gray	91 Yo 6-c
Shadow Beige	44 Y 6-d
Taupe Sand	43 Y 6-c
Tuscan Sand	139 OY 6-c
Yellow Mist	140 OY 6-d

Ridgway	
Buff Citrine	XVI 19'k
Clay Color	XXIX 17''
Light Brownish Olive	XXX 19''k
Old Gold	XVI 19'i
Orange-Citrine	IV 19k
Saccardo's Olive	XVI 19'm
Tawny-Olive	XXIX 17''i

Taylor, Knoche, Granville

Beige g	3 ge
Camel g	3 ge
Covert Tan m	2 ge
Oull Gold m	2 ng
Greige m	2 ge
Light Mustard Tan g	2 ie
Mustard g	2 ie
Mustard Gold gm	2 pg
Mustard Tan m	2 lg
Old Gold g	2 ne
Silver Gray g	3 fe

Textile Color Card Association	
Khaki	70188

Other sources	
Bistre	S
Bistre Brown	S
Brown Bistre	S
Brown Olive	S
Brownish Olive	A
Dark Ochre	S
Deep Bistre	S
Gray Bistre	S
Gray Brown	S
Grayish Brown	SC
Isabellinus	B
Light Olive Brown	SC
Melleus	B
Middle Stone (AN)	F 3320
Middlestone (USA)	F 3320
Olivaceo-Citrinus	B
Olivaceous	B
Olive Bistre	S

95. MODERATE OLIVE BROWN

Maerz and Paul	
Acanthe	15L9
Antique	14L8
Antique Orab	14K8
Bone Brown	8C12
Bracken	8C12
Broncho	8E12
Bronze Nude	15H7
Butternut	15L9
Cocher	15L10
Oresden Brown	14K8
Fox	14K8
Indian Brown	8E12
Ivory Brown	8C12
Loutre	8C12
Old English Brown	8E12
Old Olive	15H7
Olive Brown	15H7
Rubber	15H8
Siberian Brown	15L9
Syrup	14L8
Whippet	15L10

Plochere	
Autumn Brown	129 OY 5-a
Bison	186 O 6-b
Citron Bronze	138 OY 6-b
Deep Ravine	42 Y 6-b
Hawk Brown	89 Yo 6-a
Oriental Bronze	90 Yo 6-b

Ridgway	
Brownish Olive	XXX 19''m
Medal Bronze	IV 19m
Saccardo's Olive	XVI 19'm
Saccardo's Umber	XXIX 17''k
Sepia	XXIX 17''m

Taylor, Knoche, Granville

Beaver g	3 li
Beige Brown g	3 ig
Clove Brown g	3 ni
Covert Brown m	2 nl
Oark Brown m	2 pn
Deep Brown g	3 pl
Mist Brown g	3 ig
Mustard Brown gm	2 pi

Textile Color Card Association	
Bronze	70159
Light Olive Orab	70184

Other sources	
Bistre	S
Brownish Olive	A
Oark Earth (AN)	F 3005
Oark Grayish Brown	SC
Field Drab (USA)	F 3005
Olivaceo-Citrinus	B
Olivaceous	B
Olive	S
Olive Brown	S
Olive Brown	SC
Red Brown	S
Sepiaceus	B
Very Oark Grayish Brown	SC

96. DARK OLIVE BROWN

Maerz and Paul	
Bark	8C11
Bone Brown	8C12
Bracken	8C12
Broncho	8E12
Indian Brown	8E12
Ivory Brown	8C12
Loutre	8C12
Mocha	8C11
Old English Brown	8E12
Sepia	8A10

Plochere	
Lava	185 O 6-a

Taylor, Knoche, Granville	
Beaver Gray g	3 ml
Coffee g	3 pn

Dark Brown g.....	3 nl
Sepia Brown g.....	3 pn
Seal Brown g.....	3 pn

Other sources

Black.....	SC
Dull Brownish Olive.....	A
Marine Green.....	F 1405
Olive Brown.....	SC
Olive Drab (AN).....	F 1405
Olive Drab (PC).....	F 1405
Olive Drab (USA).....	F 1405

97. VIVID GREENISH YELLOW

Maerz and Paul

Cadmium Lemon.....	9L1
Mutrie Yellow.....	9L1

Taylor, Knoche, Granville

Bright Chartreuse Yellow g.....	1 ob
Bright Lemon Yellow gm.....	1 pa
Lemon Yellow g.....	1 la
Mimosa Yellow g.....	1 la

Other sources

Bright Greenish Yellow.....	A
Lemon.....	S
Primrose Yellow.....	H 601
Sulphur Yellow.....	H 1

98. BRILLIANT GREENISH YELLOW

Maerz and Paul

Cadmium Lemon.....	9L1
Chartreuse.....	11L1
Chrome Primrose.....	9K1
Citronelle.....	18L2
Endive.....	17L3
Eve Green.....	18L1
Mutrie Yellow.....	9L1
Strontium Yellow.....	10L1

Plochere

Butterfly Yellow.....	1211 YYg 2-c
Chartreuse Yellow.....	1202 YYg 1-b
Gay Yellow.....	1204 YYg 1-d
Grapefruit Green.....	1210 YYg 2-b
Lime Yellow.....	1201 YYg 1-a
Primrose Yellow.....	1 Y 1-a
Spring Flower.....	1203 YYg 1-c
Summer Sun.....	2 Y 1-b
Sun Yellow.....	3 Y 1-c
Yellow Bright.....	52 Yo 1-d

Ridgway

Citron Yellow.....	XVI 23'b
Green-Yellow.....	V 27b
Lemon Yellow.....	IV 23
Light Greenish Yellow.....	V 25b
Pale Lemon Yellow.....	IV 23b
Picric Yellow.....	IV 23d

Taylor, Knoche, Granville

Bright Chartreuse Yellow m.....	1 ob
Lemon Yellow gm.....	1 ia
Light Chartreuse Yellow m.....	1 kb
Light Citron Yellow m.....	1 kb
Light Lemon Yellow g.....	1 ga
Light Yellow g.....	1 ga
Mimosa Yellow gm.....	1 ia
Sulphur Yellow gm.....	1 ia

Other sources

Dresden Yellow.....	H 64
Flavus.....	B
Greenish Yellow.....	A
Mimosa Yellow.....	H 602
Sulphureus.....	B
Viridi-Flavus.....	B

99. STRONG GREENISH YELLOW

Maerz and Paul

Chartreuse.....	11L1
Citronelle.....	18L2

Plochere

Arcadia.....	1209 YYg 2-a
Grapefruit Green.....	1210 YYg 2-b
Lime Yellow.....	1201 YYg 1-a

Ridgway

Citron Yellow.....	XVI 23'b
Greenish Yellow.....	V 25
Lemon Yellow.....	IV 23
Light Greenish Yellow.....	V 25b
Strontium Yellow.....	XVI 23'
Viridine Yellow.....	V 29b

Taylor, Knoche, Granville

Bright Chartreuse Yellow.....	1 mb
gm.....	
Chartreuse Yellow gm.....	1 pc
Citron Yellow g.....	1 lc
Light Chartreuse Yellow g.....	1 kb
Light Citron Yellow g.....	1 kb

Textile Color Card Association

Chartreuse.....	70208
-----------------	-------

Other sources

Citron Green.....	H 763
Flavo-Virens.....	B
Flavus.....	B
Greenish Yellow.....	A
Viridi-Flavus.....	B

100. DEEP GREENISH YELLOW

Taylor, Knoche, Granville

Olive Yellow g.....	1 pe
---------------------	------

Other sources

Greenish Yellow.....	A
Lemon Yellow.....	S
Olive Green.....	S

101. LIGHT GREENISH YELLOW

Maerz and Paul

Acacia.....	11K1
Brimstone [Yellow].....	10J1
Chalcedony Yellow.....	18J1
Chartreuse.....	11L1
Chartreuse Yellow.....	11I1
Chrome Primrose.....	9K1
Citronelle.....	18L2
Citrus.....	10J1
Dyer's Broom.....	11J1
Dyer's Greenwood.....	11J1
Endive.....	17L3
Gaude.....	11K1
Genestrole.....	11J1
Genet.....	11J1
Liqueur Green.....	18K2
Luteous.....	11K1
Martius Yellow.....	9I1
Dide.....	11K1
Dold.....	11K1
Reed Yellow.....	10I1
Sulphur.....	10J1
Sulphur [Yellow].....	10J1
Trentanel.....	11J1
Wald.....	11K1
Wau.....	11K1
Weld.....	11K1
Wield.....	11K1
Woald.....	11K1
Wod.....	11K1
Wold.....	11K1

Plochere

Butterfly Yellow.....	1211 YYg 2-c
Chelsea Yellow.....	21 Y 3-e

Citron Yellow.....	20 Y 3-d
Debutante Yellow.....	1213 YYg 2-e
Fairy Gold.....	1205 YYg 1-e
Gay Yellow.....	1204 YYg 1-d
Gleam.....	13 Y 2-e
Gold Glow.....	1222 YYg 3-f
Golden Sulphur.....	1221 YYg 3-e
Grapefruit Green.....	1210 YYg 2-b
Green Charm.....	1165 Yg 2-e
Love Light.....	1158 Yg 1-f
Lustrous Yellow.....	53 Yo 1-e
Mellow Green.....	1220 YYg 3-d
Mellow Yellow.....	30 Y 4-f
Misty Jade.....	1173 Yg 3-e
Muted Yellow.....	29 Y 4-e
Pale Star.....	31 Y 4-g
Poet's Yellow.....	54 Yo 1-f
Pom Pom.....	11 Y 2-c
Shining Yellow.....	4 Y 1-d
Spring Dream.....	1166 Yg 2-f
Spring Eve.....	1157 Yg 1-e
Sulphur.....	5 Y 1-e
Sun Yellow.....	3 Y 1-c
Sunshine.....	12 Y 2-d
Winter Sun.....	14 Y 2-f
Yellow Bright.....	52 Yo 1-d
Yellow Rose.....	1212 YYg 2-d
Youth Yellow.....	1206 YYg 1-f

Ridgway

Barium Yellow.....	XVI 23'd
Chalcedony Yellow.....	XVII 25'b
Chartreuse Yellow.....	XXXI 25'd
Citron Yellow.....	XVI 23'b
Light Chalcedony Yellow.....	XVII 25'd
Light Green-Yellow.....	V 27d
Light Viridine Yellow.....	V 29d
Martius Yellow.....	IV 23f
Naphthalene Yellow.....	XVI 23'f
Pale Green-Yellow.....	V 27f
Pale Greenish Yellow.....	V 25d
Pale Viridine Yellow.....	V 29f
Primrose Yellow.....	XXX 23'd
Sea-foam Yellow.....	XXXI 25'f
Sulphur Yellow.....	V 25f

Taylor, Knoche, Granville

Canary Yellow gm.....	1 ea
Light Chartreuse Yellow m.....	1 hb
Light Citron Yellow m.....	1 hb
Light Lemon Yellow m.....	1 ga
Light Yellow gm.....	1 ea
Mimosa Yellow m.....	1 ga
Pale Lemon Yellow gm.....	1 ea
Pastel Yellow g.....	1 fb
Primrose Yellow gm.....	1 ea
Sulphur Yellow m.....	1 ga

Other sources

Flavo-Virens.....	B
Greenish Yellow.....	A
Griseo-Chlorinus.....	B
Primulinus.....	B
Stramineus.....	B
Sulphureus.....	B
Viridi-Flavus.....	B

102. MODERATE GREENISH YELLOW

Maerz and Paul

Acacia.....	11K1
Butterfly.....	19I1
Chartreuse.....	11L1
Chartreuse Yellow.....	11I1
Chrysolite Green.....	19K3
Citronelle.....	18L2
Citron Green.....	19K2
Dyer's Broom.....	11J1
Dyer's Greenwood.....	11J1
Eau-de-Javel Green.....	19L2
Gaude.....	11K1
Genestrole.....	11J1
Genet.....	11J1
Grapefruit.....	19L1
Javel Green.....	19L2
Linden Green.....	19J1
Linden Yellow.....	19J1

Liqueur Green.....	18K2
Luteous.....	11K1
Dil Yellow.....	12L1
Dide.....	11K1
Dold.....	11K1
Russet Green.....	20K1
Trentanel.....	11J1
Wald.....	11K1
Wau.....	11K1
Weld.....	11K1
Wield.....	11K1
Woald.....	11K1
Wod.....	11K1
Wold.....	11K1

Plochere

Arcadia.....	1209 YYg 2-a
Citron Yellow.....	20 Y 3-d
Grapefruit Green.....	1210 YYg 2-b
Green Banana.....	1228 YYg 4-d
Green Sulphur.....	1219 YYg 3-c
Martinique.....	1218 YYg 3-b

Ridgway

Barium Yellow.....	XVI 23'd
Citron Green.....	XXXI 25'b
Citron Yellow.....	XVI 23'b
Javel Green.....	V 27i
Lime Green.....	XXXI 25'
Olive-Yellow.....	XXX 23'
Pale Greenish Yellow.....	V 25d
Reed Yellow.....	XXX 23'b
Viridine Yellow.....	V 29b

Taylor, Knoche, Granville

Chartreuse Yellow gm.....	1 ic
Citron Yellow gm.....	1 ic
Dusty Yellow g.....	1½ gc
Light Chartreuse Yellow g.....	1 hb
Light Citron Yellow g.....	1 hb
Pastel Yellow g.....	1 fb

Other sources

Bistre.....	S
Citrino-Viridis.....	B
Citron Green.....	H 763
Flavo-Virens.....	B
Greenish Yellow.....	A
Griseo-Chlorinus.....	B
Herbaceus.....	B
Primulinus.....	B
Stramineus.....	B
Sulphureus.....	B
Viridi-Flavus.....	B

103. DARK GREENISH YELLOW

Maerz and Paul

Certosa.....	20L3
Chartreuse Green.....	12L2
Courge Green.....	21L3
Olive Yellow.....	12L2
Russet Green.....	20K1

Plochere

Green Dasis.....	1217 YYg 3-a
------------------	--------------

Ridgway

Light Yellowish Olive.....	XXX 23'z
Lime Green.....	XXXI 25''
Dil Yellow.....	V 25i
Pyrite Yellow.....	IV 23i
Yellowish Citrine.....	XVI 23'z

Taylor, Knoche, Granville

Antique Gold gm.....	1½ te
Olive Yellow gm.....	1 ne

Other sources

Citrino-Viridis.....	B
Dark Greenish Yellow.....	RC
Greenish Yellow.....	A
Herbaceus.....	B
Divaceo-Citrusus.....	B
Divaceus.....	B

104. PALE GREENISH YELLOW

Maerz and Paul

Amber White.....	11C1
Primrose Green.....	10F1
Reed Yellow.....	10I1
Tilleul [Green].....	18E1
Wax Color.....	11D1
Waxen.....	11D1
Wax White.....	11D1

Plochere

Best Effort.....	1224	YYg 3-h
Blossom.....	6	Y 1-f
Breath of Spring.....	1183	Yg 4-g
Chelsea Yellow.....	21	Y 3-e
Cream Chant.....	1223	YYg 3-g
Cream Delight.....	1175	Yg 3-g
Gold Glow.....	1222	YYg 3-f
Happy Day.....	1159	Yg 1-g
Heavenly Day.....	1167	Yg 2-g
Jade Cream.....	1174	Yg 3-f
Light Hearted.....	15	Y 2-g
Mellow Yellow.....	30	Y 4-f
Misty Jade.....	1173	Yg 3-e
Nymph Green.....	1182	Yg 4-f
Olive Glow.....	1230	YYg 4-f
Olive Hint.....	1231	YYg 4-g
Pale Star.....	31	Y 4-g
Shine.....	1207	YYg 1-g
Spring Dream.....	1166	Yg 2-f
Sun Green.....	1214	YYg 2-f
Unique.....	22	Y 3-f
Yellow Essence.....	55	Yo 1-g

Ridgway

Naphthalene Yellow.....	XVI	23'f
Pale Chalcidony Yellow.....	XVII	25'f
Pale Green-Yellow.....	V	27f
Pale Viridine Yellow.....	V	29f
Sea-foam Green.....	XXXI	27'f
Sea-foam Yellow.....	XXXI	25'f
Sulphur Yellow.....	V	25f

Taylor, Knoche, Granville

Pale Yellow g.....	1	ca
Pastel Yellow m.....	1	fb

Other sources

Dull Greenish Yellow.....	A
Flavo-Virens.....	B
Griseo-Chlorinus.....	B
Stramineus.....	B
Sulphureus.....	B
Viridi-Flavus.....	B

105. GRAYISH GREENISH YELLOW

Maerz and Paul

Absinthe Yellow.....	12J2
Amber White.....	11C1
Chrysolite Green.....	19K3
Citron Green.....	19K2
Hay.....	12I2
Lime Green.....	20J1
Russet Green.....	20K1
Sallow.....	12E2
Siskin Green.....	19J2
Water Green.....	19C2
Wax Color.....	11D1
Waxen.....	11D1
Wax White.....	11D1
Yellow Stone.....	12G2

Plochere

Golden Mist.....	1238	YYg 5-f
Green Banana.....	1228	YYg 4-d
Lily Green.....	1181	Yg 4-e
Shadow Olive.....	1229	YYg 4-e

Ridgway

Citron Green.....	XXXI	25'f
-------------------	------	------

Taylor, Knoche, Granville

Citron gm.....	1	gc
Dusty Yellow gm.....	1½	gc

Other sources

Dull Greenish Yellow.....	A
Green (PC).....	F 3463
Griseo-Chlorinus.....	B
Light Green (USA).....	F 1470
Moderate Greenish Yellow.....	RC

106. LIGHT OLIVE

Maerz and Paul

Antique Brass.....	14J4
Aucuba Green.....	22L1
Bladder Green.....	22K1
Certosa.....	20L3
Citrine.....	14L6
Courge Green.....	21L3
Green Finch.....	14L5
Grape Green.....	21J1
Laurel Green.....	22L1
Leek Green.....	22K1
Lime Green.....	20J1
Mignonette [Green].....	22K1
Moss [Green].....	21L2
Mousse.....	21L2
Oak [Green].....	22L1
Oasis.....	20L2
Old Bronze.....	14L7
Old Gold.....	14K5
Old Moss [Green].....	14L2
Olive Terra Verde.....	22L1
Olive Yellow.....	14L2
Palmleaf.....	14L1
Reseda [Green].....	22K1
Rhubarb.....	14L6
Romantic Green.....	14L3
Russet Green.....	20K1
Sap Green.....	22K1
Sea Moss (a).....	22L1
Serpentine Green.....	14K3
Silver Fern.....	14J2
Verde Vessie.....	22K1
Warbler Green.....	14L3
Willow Green.....	22K1

Plochere

Bronze Mist.....	34	Y 5-b
Cocoa Bronze.....	82	Yo 5-b

Ridgway

Buffy Olive.....	XXX	21'k
Citrine.....	IV	21k
Citrine-Drab.....	XL	21'f
Dull Citrine.....	XVI	21'k
Kronberg's Green.....	XXXI	25'k
Lime Green.....	XXXI	25'
Mignonette Green.....	XXXI	25'i
Olive Lake.....	XVI	21'i
Serpentine Green.....	XVI	23'k
Warbler Green.....	IV	23k
Yellowish Oil Green.....	V	25k
Yellowish Olive.....	XXX	23'k

Taylor, Knoche, Granville

Bright Olive Green g.....	24½	pg
Dull Gold m.....	2	ng
Dusty Olive gm.....	1	pg
Golden Olive gm.....	1½	pg
Light Moss Green gm.....	1	ie
Light Mustard Tan g.....	2	ie
Light Olive gm.....	1½	ie
Olive m.....	1	pi

Other sources

Atroherbaceus.....	B
Bistre Brown.....	S
Citrino-Viridis.....	B
Dull Greenish Yellow.....	A
Herbaceus.....	B
Light Olive.....	RC
Light Olive Brown.....	RC
Light Olive Green.....	S
Olivaceo-Citrinus.....	B
Olivaceus.....	B
Olive.....	A
Olive.....	SC
Olive Bistre.....	S
Olive Green.....	S
Viridi-Olivaceus.....	B
Yellow Brown.....	S

107. MODERATE OLIVE

Maerz and Paul

Ivy [Green].....	16L9
Kentucky Green.....	22H12
Lierre.....	16L9
Metallic Green.....	15L6
Olivaceous.....	15L4
Olive [Green].....	15L4
Roman Green.....	15L5
Willow.....	15L7

Plochere

Antique Bronze.....	81	Yo 5-a
Midnight Bronze.....	33	Y 5-a

Ridgway

Calla Green.....	V	25m
Citrine.....	IV	21k
Dark Citrine.....	IV	21m
Dark Greenish Olive.....	XXX	23'm
Deep Olive.....	XL	21'k
Dull Citrine.....	XVI	21'k
Ivy Green.....	XXXI	25'm
Kronberg's Green.....	XXXI	25'k
Olive.....	XXX	21'm
Olive-Citrine.....	XVI	21'm
Olive-Green.....	IV	23m
Roman Green.....	XVI	23'm
Yellowish Olive.....	XXX	23'k

Taylor, Knoche, Granville

Bright Olive Green g.....	24½	pg
Dark Olive Green gm.....	24½	pl
Dull Gold g.....	2	ng
Golden Olive g.....	1½	lg
Mustard Brown g.....	2	ni
Mustard Tan g.....	2	lg
Olive gm.....	1	pi
Olive Green g.....	24½	pi

Other sources

Atroherbaceus.....	B
Dark Olive.....	SC
Herbaceus.....	B
Moderate Olive Brown.....	RC
Obscuro-Virens.....	B
Olivaceo-Citrinus.....	B
Olivaceus.....	B
Olive.....	A
Olive.....	SC
Olive Gray.....	S
Olive Green.....	S
Olive Yellow.....	S

108. DARK OLIVE

Taylor, Knoche, Granville

Black Olive g.....	1	po
Dark Brown g.....	2	pn
Ebony g.....	1	po
Teak g.....	1	po

Other sources

Anti-Corrosive Green (MA).....	F 2430
Dark Olive.....	SC
Green (PO).....	F 1410
Olive.....	A
Olive Drab (USA).....	F 2430
Olive Green (USA).....	F 1410
Pullman Green (PC).....	F 2430

109. LIGHT GRAYISH OLIVE

Maerz and Paul

Acier.....	21B1
Anamite.....	14B3
Antique Brass.....	14J4
Beach.....	13B2
Chip.....	13B2
Crash.....	12D3
Dune.....	14B3
Dusty Green.....	22C1
Grey Drab.....	21B1
Hemp.....	14H4
Lead Grey.....	13C1
Lint.....	13C2

Moss Grey.....	14F2
Quaker Grey.....	21B1
Sage Grey.....	13C2
Sand.....	13B2
Silver Fern.....	14J2
Sirocco.....	14B2
Smoke Yellow.....	13B2
Sudan.....	13E4
Twine.....	14B3
Vetiver Green.....	22G1

Plochere

Citron Gray.....	91	Yo 6-c
Oriental Sand.....	92	Yo 6-d

Ridgway

Grayish Olive.....	XLVI	21'f
Light Grayish Olive.....	XLVI	21'f
Olive-Gray.....	LI	23'f

Taylor, Knoche, Granville

Citron Gray gm.....	1	ge
Covert Tan gm.....	2	ge
Greige gm.....	2	ge
Light Olive Gray gm.....	1½	ge
Olive Gray gm.....	1	ig

Other sources

Bistre.....	S
Gray (PC).....	F 1635
Griseo-Olivaceus.....	B
Light Olive (BuOrd).....	F 2445
Light Olive Gray.....	SC
Medium Gray (Eng).....	F 2645
Olive.....	A
Olive.....	SC
Olive Gray.....	SC
Olive Green.....	S
Pale Olive.....	RC
Pale Olive.....	SC
Slate Green.....	S
Subolivaceo-Griseus.....	B

110. GRAYISH OLIVE

Maerz and Paul

Autumn.....	8A12
Beech.....	15E4
Bronze Lustre.....	16E12
Bronzesheen.....	16H12
Cod Grey.....	16C7
Drabolve.....	15J5
Fish Grey.....	16C7
Ivy [Green].....	16L9
Lierre.....	16L9
Olive Drab.....	15J5

Plochere

Bronze Sheen.....	41	Y 6-a
Desert Palm.....	137	OY 6-a

Ridgway

Dark Greenish Olive.....	XXX	23'm
Dark Olive.....	XL	21'f
Dark Olive-Gray.....	LI	23'f
Deep Olive.....	XL	21'f
Ivy Green.....	XXXI	25'm
Olive.....	XXX	21'm

Taylor, Knoche, Granville

Covert Brown gm.....	2	li
Dark Olive gm.....	1	nl
Dark Olive Gray g.....	1	ml
Light Olive Drab gm.....	1	li
Olive m.....	1	pl
Olive Drab gm.....	1	nl
Olive Gray g.....	1	ig
Slate Tan g.....	2	ig

Other sources

Black Brown.....	S
Dark Olive.....	S
Dark Olive Gray.....	SC
Grayish Olive.....	RC
Obscuro-Virens.....	B
Olivaceo-Griseus.....	B
Olivaceus.....	B

Olive.....	A
Olive.....	S
Olive.....	SC
Olive Black.....	S
Olive Brown.....	S
Olive Drab (AN).....	F 3412
Olive Drab (USA).....	F 3412
Olive Gray.....	SC
Olive Green.....	S
Pullman Green (PC).....	F 3412

111. DARK GRAYISH OLIVE

Maerz and Paul

Autumn.....	8A12
Moose.....	8C10
Wren.....	8A11

Taylor, Knoche, Granville

Dark Olive g.....	1 pn
-------------------	------

Other sources

Black.....	SC
Dark Olive.....	SC
Olive.....	A
Olive Black.....	RC

112. LIGHT OLIVE GRAY

Maerz and Paul

Beach.....	13B2
Céruse.....	6A1
Chip.....	13B2
Cookie.....	14C3
Grey Stone.....	13A2
Kasha-Beige.....	14A2
Light Grège.....	13A2
Oriental Pearl.....	14A2
Piping Rock.....	13A2
Russian Grey.....	14A2
Sand.....	13B2
Slate-Grey.....	14A2
Smoke Yellow.....	13B2
Water Grey.....	14B1

Ridgway

Deep Olive-Gray.....	LI 23''''
Light Grayish Olive.....	XLVI 21''''b
Olive-Gray.....	LI 23''''b

Taylor, Knoche, Granville

Citron Gray m.....	1 fe
Covert Gray gm.....	2 fe
Dark Covert Gray m.....	2 ih
Greige m.....	1 fe
Olive Gray m.....	1 ih
Slate Tan m.....	2 ig

Other sources

Bistre.....	S
Gray (PC).....	F 1635
Gray.....	S
Gray.....	SC
Gray Black.....	S
Gray Brown.....	S
Gray Green.....	S
Greenish Gray.....	A
Griseo-Olivaceous.....	B
Light Gray.....	SC
Light Olive Gray.....	RC
Light Olive Gray.....	RC
Medium Gray (USA).....	F 3625
Olivaceous-Griseus.....	B
Olive Bistre.....	S
Olive Gray.....	S
Olive Gray.....	SC
Olive Green.....	S
Slate Green.....	S
Subolivaceous-Griseus.....	B

113. OLIVE GRAY

Maerz and Paul

Beaverpelt.....	15A3
Beech.....	15E4

Chickadee Gray.....	47A1
Cod Grey.....	16C7
Crag.....	15C2
Crystal Palace Green.....	31A2
Cub.....	15C1
English Grey.....	15C2
Fish Grey.....	16C7
Grège.....	15A3
Jaffi.....	47A1
Kangaroo.....	16C6
Métallique.....	15C3
Nutria.....	15A3
Rat.....	16C5
Sea Hawk.....	47A1
Stone Grey.....	31A2
Wren.....	8A11

Ridgway

Dark Grayish Olive.....	XLVI 21''''k
Dark Olive-Gray.....	LI 23''''i
Deep Grayish Olive.....	XLVI 21''''i
Iron Gray.....	LI 23''''k
Olivaceous Black (1).....	XLVI 21''''m
Olivaceous Black (3).....	LI 23''''m

Taylor, Knoche, Granville

Beige Gray g.....	3 ih
Black Olive m.....	1 po
Dark Covert Gray g.....	2 ih
Dark Olive m.....	1 1/2 nl
Dark Olive Gray m.....	1 ml
Ebony m.....	1 po
Light Olive Drab m.....	1 1/2 li
Mouse g.....	3 ih
Olive Drab m.....	1 1/2 nl
Olive Gray g.....	1 ih
Teak m.....	1 po

Other sources

Black.....	S
Black Brown.....	S
Dark Gray.....	SC
Dark Olive.....	S
Dark Putty (Eng).....	F 1605
Ferro-Griseus.....	B
Gray Black.....	S
Greenish Gray.....	A
Griseo-Olivaceous.....	B
Loam (Eng).....	F 3403
Niger.....	B
Olivaceous-Griseus.....	B
Olivaceous-Niger.....	B
Olive Black.....	RC
Olive Black.....	S
Olive Brown.....	S
Olive Gray.....	RC
Olive Gray.....	S
Olive Green.....	S
Very Dark Gray.....	SC

114. OLIVE BLACK

Other sources

Black.....	SC
Greenish Black.....	A

115. VIVID YELLOW GREEN

Plochere

Chartreuse Green.....	1154 Yg 1-b
Greenery.....	1161 Yg 2-a
Verdant.....	1153 Yg 1-a

Ridgway

Bright Green-Yellow.....	V 27
Night Green.....	VI 33

Taylor, Knoche, Granville

Bright Chartreuse gm.....	24 1/2 na
Bright Lime Green gm.....	24 pa
Vivid Chartreuse gm.....	24 1/2 pa

Other sources

Apple Green.....	S
Bright Yellowish Green.....	A

Sap Green.....	H 62
Viridi-Flaveus.....	B
Viridis.....	B

116. BRILLIANT YELLOW GREEN

Plochere

Chartreuse Green.....	1154 Yg 1-b
Glory Green.....	1162 Yg 2-b
Growth Green.....	1116 Ygg 2-d
Jade Lime.....	1155 Yg 1-c
June Bud.....	1108 Ygg 1-d
Lime Yellow.....	1201 Yyg 1-a
Love Bird.....	1163 Yg 2-c
Montrose Yellow.....	1156 Yg 1-d
Pistachio Cream.....	1109 Ygg 1-e
Spring Eve.....	1157 Yg 1-e
Verdugo.....	1171 Yg 3-c

Ridgway

Bright Chalcedony Yellow.....	XVII 25'
Clear Dull Green-Yellow.....	XVII 27'b
Clear Yellow-Green.....	VI 31b
Light Yellow-Green.....	VI 31d
Neva Green.....	V 29
Vanderpool's Green.....	VI 33b
Viridine Green.....	VI 33d
Yellow Green.....	VI 31

Taylor, Knoche, Granville

Bright Chartreuse gm.....	24 1/2 ia
Bright Lime Green m.....	24 na
Lettuce Green gm.....	24 1/2 ga
Light Chartreuse gm.....	24 1/2 ga
Light Lime Green gm.....	24 ga

Other sources

Chartreuse Green.....	H 663
Flavo-Virens.....	B
Pale Yellow Green.....	S
Pea Green.....	H 61
Sap Green.....	H 62
Subviridis.....	B
Uranium Green.....	H 63
Veronese Green.....	H 660
Viridi-Flavus.....	B
Viridis.....	B
Yellowish Green.....	A

117. STRONG YELLOW GREEN

Maerz and Paul

Calliste Green.....	19L6
English Green.....	19L8
Love Bird.....	18L6
Neva Green.....	17L8
Scheele's Green.....	19L8
Swedish Green.....	19L8
Viridine Yellow.....	17L7

Plochere

Foliage.....	1170 Yg 3-b
Green Oasis.....	1217 Yyg 3-a
Green Spring.....	1115 Ygg 2-c
Greenery.....	1161 Yg 2-a
Lettuce Green.....	1169 Yg 3-a

Ridgway

Apple Green.....	XVII 29'
Calliste Green.....	VI 31i
Clear Dull Green-Yellow.....	XVII 27'b
Cosce Green.....	V 29i
Dull Green-Yellow.....	XVII 27'
Mineral Green.....	XVIII 31'
Scheele's Green.....	VI 33i
Vanderpool's Green.....	VI 33b

Taylor, Knoche, Granville

Bright Chartreuse gm.....	24 1/2 nc
Bright Lime Green gm.....	24 pc
Chartreuse gm.....	24 1/2 lc
Lettuce Green g.....	24 ic
Light Lime Green g.....	24 ia
Lime Green gm.....	24 nc
Lime Peel gm.....	24 pe
Parrot Green gm.....	24 lc

Pea Green gm.....	24 ne
Sap Green gm.....	24 pe
Spring Green g.....	24 ic
Willow Green gm.....	24 1/2 pe

Textile Color Card Association

Spring Green.....	70061
-------------------	-------

Other sources

Agathia Green.....	H 60
Apple Green.....	S
Atroviridis.....	B
Deep Green.....	S
Fern Green.....	H 0862
Flavo-Virens.....	B
Green.....	S
Herbaceous.....	B
Lettuce Green.....	H 861
Light Olive Green.....	S
Olive Green.....	S
Scheele's Green.....	H 860
Viridi-Flavus.....	B
Viridis.....	B
Yellow Green.....	S
Yellowish Green.....	A

118. DEEP YELLOW GREEN

Taylor, Knoche, Granville

Lime Peel g.....	24 pg
------------------	-------

Other sources

Yellowish Green.....	A
----------------------	---

119. LIGHT YELLOW GREEN

Maerz and Paul

Glass Green.....	18F3
Lumiere Green.....	1815
Reed Green.....	19D2
Rhone.....	18B3
Sky Green.....	1815
Viridine Green.....	1716
Vitreous.....	18F3
Water Green.....	19C2

Plochere

Breath of Spring.....	1183 Yg 4-g
Corydalis.....	1134 Ygg 4-f
Ethelial Green.....	1127 Ygg 3-g
Flowerlet.....	1110 Ygg 1-f
Golden Mist.....	1238 Yyg 5-f
Green Charm.....	1165 Yg 2-e
Green Pride.....	1164 Yg 2-d
Gumdrop Green.....	1125 Ygg 3-e
Heavenly Green.....	1126 Ygg 3-f
June Green.....	1117 Ygg 2-e
Lily Green.....	1181 Yg 4-e
Lime Cream.....	1119 Ygg 2-g
Misty Jade.....	1173 Yg 3-e
Muse.....	1111 Ygg 1-g
Nymph Green.....	1182 Yg 4-f
Shadow Lime.....	1172 Yg 3-d
Spring Bud.....	1118 Ygg 2-f
Spring Eve.....	1157 Yg 1-e
Verdugo.....	1171 Yg 3-c

Ridgway

Bright Chalcedony Yellow.....	XVII 25'
Clear Dull Green-Yellow.....	XVII 27'b
Corydalis Green.....	XLI 29''d
Deep Sea-foam Green.....	XXXI 27'd
Glass Green.....	XXXI 29'd
Light Dull Green-Yellow.....	XVII 27'd
Light Fluorite Green.....	XXXII 33'd
Light Lumiere Green.....	XVII 29'd
Light Turtle Green.....	XXXII 31''d
Light Viridine Green.....	VI 33f
Light Yellow-Green.....	VI 31d
Lumiere Green.....	XVII 29'b
Opaline Green.....	VII 37f
Pale Cendre Green.....	VI 35f
Pale Dull Green-Yellow.....	XVII 27'f
Pale Glass Green.....	XXXI 29'f
Pale Lumiere Green.....	XVII 29'f
Pale Tiber Green.....	XVIII 33'f
Pale Turtle Green.....	XXXII 31'f

Pale Veronese Green.....	XVIII 31'f
Pale Yellow-Green.....	VI 31f
Rivage Green.....	XVIII 31'b
Veronese Green.....	XVIII 31'd

Taylor, Knoche, Granville

Lettuce Green m.....	24 ¹ / ₂ hb
Light Chartreuse gm.....	24 ¹ / ₂ ea
Light Green gm.....	24 ea
Mist Green g.....	24 ¹ / ₂ db
Pale Chartreuse gm.....	24 ¹ / ₂ ca
Pale Green g.....	24 ca

Textile Color Card Association

Nile.....	70031
-----------	-------

Other sources

Flavo-Virens.....	B
Griseo-Chlorinus.....	B
Light Green (Eng).....	F 3448
Light Olive Green.....	S
Pale Green.....	S
Pale Yellow Green.....	S
Prasinus.....	B
Subviridis.....	B
Viridi-Flavus.....	B
Viridi-Glaucus.....	B
Yellowish Green.....	A

120. MODERATE YELLOW GREEN

Maerz and Paul

Absinthe [Green].....	2015
Apple Green.....	1916
Art Green.....	2217
Asphodel Green.....	2115
Autumn Green.....	22K7
Biscay Green.....	21K5
Boa.....	1985
Bourgeon.....	2014
Box Green.....	2213
Calla Green.....	2214
Calliste Green.....	1916
Cerro Green.....	2215
Certosa.....	2013
Chromium Green.....	21K7
Chrysolite Green.....	19K3
Cosse Green.....	1915
Courge Green.....	2113
Cress Green.....	22K6
Cresson.....	22K6
Eau-de-Nile.....	1985
Epsom.....	2016
Fern.....	2117
Fern Green.....	21F5
Foliage Green.....	2015
Gaudy Green.....	22K7
Gay Green.....	2116
Grass Green.....	2115
Grasshopper.....	20F6
Kildare Green.....	1915
Lawn Green.....	2115
Leek [Green].....	2215
Lettuce Green.....	2015
Liberty Green.....	1914
Lily Green.....	19H5
Mignon Green.....	2116
Morillon.....	2212
Moss [Green].....	2112
Mousse.....	2112
Mytho Green.....	20B5
Nile [Green].....	1985
Oasis.....	2012
Palm.....	2212
Park Green.....	2117
Porraceous.....	2215
Parrakeet.....	2116
Parroquet Green.....	2116
Parrot Green.....	2116
Pea Green.....	2066
Peridot.....	2216
Perruche.....	2116
Piquant Green.....	20K6
Pistache.....	19C6
Pistachio Green.....	19C6
Pomona Green.....	1916
Popinjay Green.....	2116

Porret.....	2215
Rainette Green.....	21K4
Rivage Green.....	1717
Sage [Green].....	2215
Sea Green.....	19K6
Sea-water Green.....	19K6
Saered Green.....	20K3
Shadow Green.....	2013
Spinach Green.....	22K7
Spring Green.....	1817
Tapis Vert.....	2115
Tarragon.....	21B7
Terrasse Green.....	2115
Turtle Green.....	19G5
Verdant Green.....	20K5
Verd Gay.....	2116
Water Cress.....	22K6
Woodbine Green.....	22L6

Plochere

Apple Green.....	1180 Yg 4-d
Cedar.....	1130 Ygg 4-b
Cedar Bough.....	1186 Yg 5-b
Chrysolite Green.....	1179 Yg 4-c
Drab Olive.....	1188 Yg 5-d
Dusky Citron.....	1237 Yg 5-e
Dusty Green.....	1189 Yg 5-e
18th Century Citron.....	1236 Yg 5-d
Fern Green.....	1131 Ygg 4-c
Fir Green.....	1234 Yg 5-b
Green Grass.....	1178 Yg 4-b
Green Moss.....	1122 Ygg 3-b
Green Olive.....	1225 Yg 4-a
Green Tee.....	1177 Yg 4-a
Mignonette.....	1226 Yg 4-b
Mistletoe.....	1139 Ygg 5-c
Pea Green.....	1132 Ygg 4-d
Piquant Green.....	1123 Ygg 3-c
Queen Anne.....	1133 Ygg 4-e
Sage.....	1187 Yg 5-c
Seville.....	1124 Ygg 3-d
Slate Citron.....	1235 Yg 5-c
Winter Pear.....	1227 Yg 4-c

Ridgway

Absinthe Green.....	XXXI 29''
Asphodel Green.....	XLI 29''
Bice Green.....	XVII 29'k
Biscay Green.....	XVII 27'i
Cedar Green.....	VI 31m
Chromium Green.....	XXXII 31'i
Chrysolite Green.....	XXXI 27''b
Clear Dull Green-Yellow.....	XVII 27'b
Courge Green.....	XVII 25'i
Cress Green.....	XXXI 29''k
Deep Chrysolite Green.....	XXXI 27''
Deep Dull Yellow-Green (l).....	XXXII 31''k
Deep Grape Green.....	XLI 25''i
Forest Green.....	XVII 29'm
Grape Green.....	XLI 25''
Grass Green.....	VI 33k
Hellebore Green.....	XVII 25'm
Kildare Green.....	XXXI 29''b
Lettuce Green.....	V 29k
Light Bice Green.....	XVII 29'i
Light Cress Green.....	XXXI 29''i
Light Elm Green.....	XVII 27'k
Light Grape Green.....	XLI 25''b
Light Hellebore Green.....	XVII 25'k
Lumiere Green.....	XVII 29'b
Mytho Green.....	XLI 29''b
Oil Green.....	V 27k
Parrot Green.....	VI 31k
Peacock Green.....	VI 35i
Rainette Green.....	XXXI 27''i
Rinnemann's Green.....	XVIII 31'i
Rivage Green.....	XVIII 31'b
Scheele's Green.....	VI 33i
Spinach Green.....	V 29m
Turtle Green.....	XXXII 31''b
Veronese Green.....	XVIII 31'd
Vetiver Green.....	XLVII 25''

Taylor, Knoche, Granville

Bright Olive Green gm.....	24 ¹ / ₂ pg
Chartreuse m.....	24 ¹ / ₂ ic
Fern Green gm.....	24 ie
Leaf Green gm.....	24 le
Lettuce Green m.....	24 ic

Light Leaf Green gm.....	24 gc
Light Olive Green gm.....	24 ¹ / ₂ lg
Light Pea Green gm.....	24 gc
Lime Peel gm.....	24 pg
Moss Green gm.....	24 lg
Pastel Green g.....	24 ¹ / ₂ ec
Pea Green gm.....	24 le
Sage Green gm.....	24 lg
Spring Green gm.....	24 le
Willow Green gm.....	24 ¹ / ₂ le
Wedgwood Green g.....	24 ¹ / ₂ ec

Textile Color Card Association

Limepeel.....	70154
Mosstone.....	70155
Mosstone (USA).....	65022
Nile.....	70031

Other sources

Atroherbaceus.....	B
Atroviridis.....	B
Chlorinus.....	B
Deep Green.....	S
Exterior Green (PC).....	F 1455
Flavo-Virens.....	B
Gray Green.....	S
Green.....	S
Green Zinc Yellow Primer (N).....	F 3436
Griseo-Chlorinus.....	B
Herbaceus.....	B
Light Green (USA).....	F 3433
Moderate Yellow Green.....	RC
Olive Green.....	S
Pale Green.....	S
Pale Olive Green.....	S
Pistaceus.....	B
Pod Green.....	H 061
Viridi-Flavus.....	B
Viridi-Griseus.....	B
Viridi-Olivaceus.....	B
Willow Green.....	H 000862
Yellow Green.....	S
Yellowish Green.....	A
Zinc Chromate (MA).....	F 3436

121. PALE YELLOW GREEN

Maerz and Paul

Amber White.....	11C1
Asparagus Green.....	19C3
Chicory Blue.....	28A2
Glaucus.....	19B3
Ingenue.....	19A3
Light Blue l.....	26A2
Marguerite Yellow.....	10C1
New Silver.....	11B1
Oyster Grey.....	19A2
Oyster [White].....	10B1
Rhone.....	18B3
Seafoam Green.....	18D2
Seafoam Yellow.....	17C2
Silurian Grey.....	19B2
Skimmed-Milk White.....	26A2
Smoke Grey.....	28A2
Succory Blue.....	28A2
Water Green.....	19C2

Plochere

Best Effort.....	1224 Yg 3-h
Blend.....	1240 Yg 5-h
Corydalis.....	1134 Ygg 4-f
Desert Pride.....	1192 Yg 5-h
Dream Cream.....	1232 Yg 4-h
Ethelial Green.....	1127 Ygg 3-g
Golden Mist.....	1238 Yg 5-f
Green Stone.....	1190 Yg 5-f
Happy Day.....	1159 Yg 1-g
Moth.....	1247 Yg 6-g
Olive Glow.....	1230 Yg 4-f
Olive Hint.....	1231 Yg 4-g
Reed.....	1239 Yg 5-g
Scotch Mist.....	1199 Yg 6-g
Sea Mist.....	1142 Yg 5-f
Silver Green.....	1143 Yg 5-g
Sylvan.....	1135 Ygg 4-g
Twilight Sun.....	7 Y 1-g
Water Green.....	1191 Yg 5-g

Ridgway

Corydalis Green.....	XLI 29''d
Glaucus.....	XLI 29''f
Opaline Green.....	VII 37f
Pale Cendree Green.....	VI 35f
Pale Glass Green.....	XXXI 29''f
Pale Turtle Green.....	XXXII 31''
Pale Veronese Green.....	XVIII 31'f
Water Green.....	XLI 25''d
Yellowish Glaucus.....	XLI 25''f

Taylor, Knoche, Granville

Chartreuse Tint gm.....	24 ¹ / ₂ ba
Green Tint gm.....	24 ba
Greige m.....	1 dc
Light Citron Gray m.....	1 ec
Mist Green m.....	24 ¹ / ₂ db
Pale Chartreuse m.....	24 ¹ / ₂ ca
Pale Green m.....	24 ca
Pale Yellow m.....	1 ca
Parchment gm.....	1 cb
Pastel Green m.....	24 ¹ / ₂ ec
Pastel Yellow m.....	1 db
Putty m.....	1 ec
Wedgwood Green m.....	24 ¹ / ₂ ec
Yellow Tint gm.....	1 ba

Other sources

Dull Yellowish Green.....	A
Flavo-Virens.....	B
Green Tint (MA).....	F 3451
Griseo-Chlorinus.....	B
Pale Gray Green.....	S
Pale Greenish Yellow.....	RC
Subviridis.....	B
Viridi-Glaucus.....	B

122. GRAYISH YELLOW GREEN

Maerz and Paul

Artichoke Green.....	20B2
Boa.....	19B5
Celadon Green.....	21B4
Corydalis Green.....	19B4
Eau-de-Nile.....	19B5
Eucalyptus [Green].....	20C1
Fern Green.....	21F5
Gage Green.....	22E6
Green Stone.....	20D2
Ingenue.....	19A3
Mermaid.....	21B2
Mistletoe.....	22B5
Mytho Green.....	20B5
Nile [Green].....	19B5
Olive Grey.....	21A2
Palmetto.....	22B6
Peridot.....	22L6
Pois Green.....	22G5
Queen Anne Green.....	21C2
Scotch Grey.....	21A2
Seaspray.....	20B6
Seaweed Green.....	21B5
Seladon Green.....	21B4
Silver Green.....	21F3
Surrey Green.....	20A4
Tarragon.....	21B7
Tea.....	19A4
Tea Green.....	21C2
Woodbine Green.....	22L6

Plochere

Bog.....	1198 Yg 6-f
Dusky Green.....	1148 Ygg 6-d
Dusty Green.....	1189 Yg 5-e
18th Century Green.....	1140 Ygg 5-d
Elm.....	1243 Ygg 6-c
Eucalyptus Green.....	1196 Yg 6-d
Green Fog.....	1245 Ygg 6-e
Green Haze.....	1246 Ygg 6-f
Green Mist.....	1197 Yg 6-e
Mistletoe.....	1139 Ygg 5-c
Misty Green.....	1141 Ygg 5-e
Repose.....	1244 Ygg 6-d
Smoke Pine.....	1150 Ygg 6-f
Sung Green.....	1149 Ygg 6-e
Temple.....	1195 Yg 6-c
Vista Green.....	1147 Ygg 6-c

Ridgway	
Andover Green	XLVII 25'''i
Deep Grape Green	XLI 25'''i
Hellebore Green	XVII 25'm
Light Hellebore Green	XVII 25'k
Mineral Gray	XLVII 25'''d
Mytho Green	XLI 25'''b
Pois Green	XLI 29'''i
Tea Green	XLVII 25'''b
Velvet Green	XLVII 25'''

Taylor, Knoche, Granville

Celadon Gray g	24 fe
Celadon Green gm	24½ ge
Citron Gray g	1 fe
Dusty Green g	24 ge
Greige g	1 dc
Light Citron Gray g	1 ec
Light Mistletoe Gray gm	24½ fe
Light Mistletoe Green gm	24½ ge
Light Reseda Green g	24 ge
Light Sage Green g	24 ge
Mistletoe Gray m	24½ ih
Mistletoe Green gm	24½ ih
Pastel Green g	24½ ec
Putty g	1 ec
Reseda Green g	24 ge
Sage Green g	24 ig
Wedgwood Green g	24½ ec

Other sources

Dull Yellowish Green	A
Dusky Yellow Green	RC
Glauc-Griseus	B
Government Wall Green (PBS)	F 3457
Gray Green	S
Grayish Yellow Green	RC
Herbaceous	B
Lavender Green	H 000761
Olive	S
Olive Bistre	S
Olive Gray	S
Olive Green	S
Pistaceous	B
Sky (AN)	F 3454
Spring Green (Eng)	F 3457
Viridi-Griseus	B
Viridi-Olivaceous	B
Willow Green	H 000862

123. STRONG OLIVE GREEN

Other sources

Bluish Olive	A
Olive Green	S
Slate Green	S

124. DEEP OLIVE GREEN

Other sources

Bluish Olive	A
--------------	---

125. MODERATE OLIVE GREEN

Maerz and Paul

Art Green	22L7
Autumn Green	22K7
Brewster Green	24L1
Cedar Green	23L5
Cedre	23L5
Cypress [Green]	23L6
Elm Green	23J5
Forest Green	23L6
Garland Green	22H7
Gaudy Green	22K7
Hellebore Green	23L3
Holly Green	23L1
Kronberg's Green	22K2
Lincoln Green	23J4
Mount Vernon Green	23J8
Peridot	22L6
Polo Green	23J9
Quaker Green	23L4
Spinach Green	22K7
Velvet Green	22L8

Woodbine Green	22L6
Woodland Green	23L6
Yew Green	24L1

Plochere

Chive	1121 Ygg 3-a
Life Green	1185 Yg 5-a
Violet Leaf	1129 Ygg 4-a
Yuletide	1233 YG 5-a

Ridgway

Cedar Green	VI 31m
Cerro Green	V 27m
Cossack Green	VI 33m
Cress Green	XXXI 29''k
Dark Cress Green	XXXI 29''m
Dark Dull Yellow-Green	XXXII 31''m
Deep Dull Yellow-Green (1)	XXXII 31''k
Elm Green	XVII 27''m
Forest Green	XVII 29''m
Hellebore Green	XVII 25''m
Jade Green	XXXI 27''k
Yew Green	XXXI 27''m

Taylor, Knoche, Granville

Bright Olive Green g	24½ pg
Dark Green g	24 pl
Dark Leaf Green gm	24 pi
Dark Olive Green gm	24½ pl
Lime Peel g	24 pg
Moss Green gm	24 pi
Olive Green gm	24½ pi
Parsley Green gm	24 pi
Sage Green gm	24 ni

Textile Color Card Association

Olive	70156
-------	-------

Other sources

Atroherbaceous	B
Atroviridis	B
Bluish Olive	A
Dark Olive Green	S
Deep Olive Green	S
Herbaceous	B
Interior Green (AN)	F 3430
Leek Green	H 000858
Obscuro-Virens	B
Olive	S
Olive Green	S
Parsley Green	H 00962
Sage Green	H 000861
Slate Green	S
Spinach Green	H 0960
Yellowish Green	A

126. DARK OLIVE GREEN

Taylor, Knoche, Granville

Dark Ivy g	24 po
Dark Olive Green g	24½ pn

Other sources

Bluish Olive	A
Exterior Green (PC)	F 1415
Forest Green (USA)	F 1415
Green (MC)	F 1415
Pullman Green (PC)	F 1415

127. GRAYISH OLIVE GREEN

Maerz and Paul

Andover Green	23E2
Beetle	16J6
Bronze Green	16L7
Lichen	23H3
New Hay	24J3
Peridot	22L6
Privet	24C2
Sage Drab	23E5
Woodbine Green	22L6

Plochere

Black Forest	1193 Yg 6-a
Conifer	1242 YG 6-b
Green Slate	1194 Yg 6-b
Iris Leaf	1138 Ygg 5-b

Mountain Top	1145 Ygg 6-a
Oak Leaf	1137 Ygg 5-a
Old Master Green	1146 Ygg 6-b
Yew Green	1241 YG 6-a

Ridgway

Cossack Green	VI 33m
Dark Dull Yellow-Green	XXXII 31''m
Dark Ivy Green	XLVII 25'''k
Dusky Olive-Green	XLI 25'''m
Dusky Yellowish-Green	XLI 29'''m
Elm Green	XVII 27''m
Hellebore Green	XVII 25''m
Jade Green	XXXI 27''k
Leaf Green	XLI 29''k
Lincoln Green	XLI 25''k
Olivaceous Black (2)	XLVII 25'''m

Taylor, Knoche, Granville

Dark Green m	24 pl
Dark Olive m	1 pn
Dark Olive Gray g	1 ml
Dark Olive Green m	24½ nl
Dark Reseda Green g	24 li
Ivy Green gm	24 nl
Mistletoe Gray g	24½ ih
Moss Green m	24 ni
Mistletoe Green gm	24½ li
Olive Gray g	1 ih
Sage Gray g	24 ih
Sage Green m	24 ni

Other sources

Atroherbaceous	B
Atroviridis	B
Bluish Olive	A
Dark Olive	S
Dark Zinc Yellow Primer	F 3415
(N)	
Dull Green	S
Grayish Olive Green	RC
Herbaceous	B
Leek Green	H 000858
Obscuro-Virens	B
Olivaceous-Niger	B
Olive Green	S
Sage Green	H 000861
Spruce Green (Y&D)	F 1450

128. DARK GRAYISH OLIVE GREEN

Maerz and Paul

Rifle [Green]	32A2
---------------	------

Plochere

Mountain Top	1145 Ygg 6-a
--------------	--------------

Ridgway

Olivaceous Black (2)	XLVII 25'''m
----------------------	--------------

Taylor, Knoche, Granville

Dark Green g	24 pn
Ivy Green g	24 pn

Other sources

Bluish Olive	A
Greenish Black	RC
Ivy Green	H 0001060
Olivaceous-Niger	B

129. VIVID YELLOWISH GREEN

Maerz and Paul

Shamrock [Green]	19L12
------------------	-------

Plochere

Bouquet Green	1107 Ygg 1-c
Festive Green	1059 GY 1-c
Hanging Garden	1105 Ygg 1-a
Irish Isle	1058 GY 1-b
Leaf Green	1106 Ygg 1-b

Taylor, Knoche, Granville

Bright Kelly Green g	22 pa
Brilliant Green g	23 na

Paris Green gm	23 pa
Vivid Green gm	23 pa

Other sources

Bright Green	S
Bright Yellowish Green	A
Deep Green	S
Emerald	S
Green	PSP 16
Green	S
Yellow Green	S

130. BRILLIANT YELLOWISH GREEN

Maerz and Paul

Eve Green	18L8
Neva Green	17L8

Plochere

Bouquet Green	1107 Ygg 1-c
Eve Green	1114 Ygg 2-b
Festive Green	1059 GY 1-c
Fountain Green	1062 GY 1-f
June Bud	1108 Ygg 1-d
Spring	1061 GY 1-e
Vibrant Green	1060 GY 1-d

Ridgway

Cendre Green	VI 35b
Emerald Green	VI 35
Light Cendre Green	VI 35d

Taylor, Knoche, Granville

Bright Lime Green m	24 la
Bright Nile Green gm	23 ga
Brilliant Green m	23 na
Light Lime Green m	24 ia
Light Paris Green gm	23 ia
Paris Green m	23 na

Other sources

Cyprus Green	H 59
Deep Green	S
Emerald	S
Green	S
Pale Yellow Green	S
Subviridis	B
Veronese Green	H 660
Viridis	B
Yellow Green	S
Yellowish Green	A

131. STRONG YELLOWISH GREEN

Maerz and Paul

Bud Green	19K10
Cyprus Green	18K9
Eden Green	20L9
English Green	19L8
Eve Green	18L8
Harlequin	17K11
Hooker's Green No. 1	20L10
Oriental Green	19F10
Peppermint	17J10
Scheele's Green	19L8
Shamrock	19L12
Swedish Green	19L8

Plochere

Eve Green	1114 Ygg 2-b
Shamrock	1113 Ygg 2-a
Turf Green	1066 GY 2-b

Ridgway

Deep Turtle Green	XXXII 31''
Motmot Green	XVIII 35'

Taylor, Knoche, Granville

Bright Green gm	22 na
Bright Kelly Green gm	22 pa
Brilliant Green gm	23 pc
Grass Green gm	23 pe
Kelly Green gm	22 nc
Light Grass Green gm	23 lc
Vivid Green gm	22 pa

Textile Color Card Association

Emerald	70063
Mintleaf	70062

Other sources

Agathia Green	H 60
Apple Green	S
Chlorinus	B
Deep Green	S
Emerald	S
Emerald Green	H 758
Green	S
Griseo-Viridis	B
Light Green (AN)	F 1460
Light Green	S
Paris Green	H 58
Willow Green (USA)	F 1460
Yellow Green	S
Yellowish Green	A

132. DEEP YELLOWISH GREEN**Taylor, Knoche, Granville**

Bright Green gm	22 pe
Deep Grass Green g	23 pg
Holly Green g	22 pg
Kelly Green gm	22 pe
Mint Leaf g	22 ne
Pepper Green g	22 ne

Other sources

Dark Green	S
Deep Green	S
Emerald	S
Green	S
Medium Green (USA)	F 1445
Yellow Green	S
Yellowish Green	A

133. VERY DEEP YELLOWISH GREEN**Other sources**

Deep Green	S
Yellowish Green	A

134. VERY LIGHT YELLOWISH GREEN**Plochere**

Ambrosia	1071 GY 2-g
Emerald Green	1063 GY 1-g
Fountain Green	1062 GY 1-f
Paradise Green	1070 GY 2-f

Ridgway

Oural Green	XVIII 35'f
-------------	------------

Taylor, Knoche, Granville

Light Green m	23 ea
Light Nile Green m	23 ea
Pale Green gm	23 ca
Pale Nile Green gm	23 ca

Other sources

Prasinus	B
Yellow Green	S
Yellowish Green	A

135. LIGHT YELLOWISH GREEN**Maerz and Paul**

Aquagreen	1887
Arcadian Green	17G8
Boa	19B5
Cameo Green	27B6
Chinese Green	18A8
Eau-de-Nile	19B5
Hazy Blue	27B6
Lo-kao	18A8
Mist Blue	27B6
Misty Blue	27B6
Neuvidier Green	17B8

Neuwieder Green	17B8
Nile [Green]	19B5
Ocean Green	18B5
Olivine	18C6
Dural Green	18A5
Patina Green	19B7
Pistache	19C6
Pistachio Green	19C6
Psyche	18B8
Rivage Green	1717
Seacrest	19A6
Spring Green	18J7
Tiber Green	18E5
Water Sprite	1718

Plochere

Green Ash	1077 GY 3-e
Hemlock	1055 GY 4-e
Joy	1068 GY 2-d
Mint Lime	1078 GY 3-f
Paradise Green	1070 GY 2-f
Trellis	1069 GY 2-e

Ridgway

Chrysonraise Green	VII 37b
Clear Fluorite Green	XXXII 33''b
Dark Greenish Glauous	XLI 33''b
Deep Lichen Green	XXXIII 37''d
Light Cendre Green	VI 35d
Light Oriental Green	XVIII 33'b
Light Paris Green	XVIII 35'd
Malachite Green	XXXII 35''b
Neuvidier Green	VII 37d
Olivine	XXXII 35''d
Dural Green	XVIII 35'f
Paris Green	XVIII 35'b
Rejane Green	XXXIII 37''b
Tiber Green	XVIII 33'd

Taylor, Knoche, Granville

Apple Green m	23 ic
Bright Nile Green m	23 ga
Light Almond Green gm	23 gc
Light Green g	23 ca
Light Nile Green g	23 ea
Mist Green gm	24 ec
Pastel Green gm	24 ec
Pistachio Green gm	24 ec

Textile Color Card Association

Crayon Green	70197
Pistache	70032

Other sources

Aerugineus	B
Blue Green (CAA)	F 3442
Blue Green (USA)	F 1485
Deep Green	S
Dull Green	S
Glauous	B
Green	S
Griseo-Viridis	B
Light Green	S
Malachiteus	B
Pistaceus	B
Prasinus	B
Subviridis	B
Viridis	B
Yellow Green	S
Yellowish Green	A

136. MODERATE YELLOWISH GREEN**Maerz and Paul**

American Green	22A7
Andorre	21A7
Bremen Green	28A9
Chromium Oxide	21B8
Chrysocollo	28A9
Cobalt Green	20D9
Copper Green	28A9
Crystals of Venus	28B7
Distilled Green	28B7
Eden Green	20L9
Emerald Green (gem)	20J10
Emeraude	20J10
Erlau Green	28A9

Fairy [Green]	20A7
Fluorite Green	19D9
French Green	29D8
Gooseberry Green	21A8
Gretna Green	29E8
Hungarian Green	28A9
Imperial Green	18B9
Iris Green	28A9
Jadesheen	22A7
Killarney [Green]	20A9
Malachite Green	28A9
Mineral Green	28A9
Montpellier Green	28B7
Motmot Green	27B10
Mountain Green	28A9
Oil Green	28A9
Olympian Green	28A9
Dpaq	21B8
Oriental Green	19F10
Paris Green	18B9
Patina Green	19B7
Peacock Green	20C9
Rejane Green	28A7
Rinnemann's Green	20D9
Russian Green	30D7
Saxony Green	20D9
Seaspray	20B6
Shale Green	28A9
Small Green	20D9
Source	28B6
Spanish Green	28B7
Surf Green	20C7
Tarragon	21B7
Tyrolese Green	28A9
Verdet	28B7
Verdigris [Green]	28B7
Verditer Green	28A9
Vert Russe	30D7
Winter Green	21E9
Zinc Green	20D9

Plochere

Arbor Green	1067 GY 2-c
Cypress	1084 GY 4-d
Forest Shade	1083 GY 4-c
Green Eyes	1076 GY 3-d
Green Tea	1075 GY 3-c
Norway Pine	1074 GY 3-b
Turf Green	1066 GY 2-b

Ridgway

American Green	XLI 33''i
Civette Green	XVIII 31'k
Dark Greenish Glauous	XLI 33''b
Deep Malachite Green	XXXII 35''
Deep Turtle Green	XXXII 31''
Fluorite Green	XXXII 33''
Hay's Green	XVIII 33'k
Killarney Green	XVIII 35'i
Meadow Green	VI 35k
Motmot Green	XVIII 35'
Oriental Green	XVIII 33'
Pistachio Green	XLI 33''
Rejane Green	XXXIII 37''b
Shamrock Green	XXXII 33''i
Stone Green	XLI 37''
Winter Green	XVIII 33'i

Taylor, Knoche, Granville

Almond Green m	23 lg
Apple Green g	23 ic
Celadon Green gm	24 ge
Deep Grass Green m	23 pg
Dusty Green gm	24 ge
Grass Green m	23 ne
Light Almond Green gm	23 ie
Light Reseda Green gm	24 ge
Light Sage Green gm	24 ge
Medium Green gm	23 ie
Palm Green m	23 lg

Textile Color Card Association

Jade Green	70166
Tarragon	70033

Other sources

Aerugineus	B
Atroviridis	B
Chlorinus	B

Gray Green	S
Green	S
Griseo-Viridis	B
Herbaceus	B
Hospital Ship Green (N)	F 1465
Light Green (MA)	F 2410
Light Green (PC)	F 1480
Malachiteus	B
Moderate Yellowish Green	RC
Pea Green (USA)	F 2410
Pistaceus	B
Yellow Green	S
Yellowish Green	A

137. DARK YELLOWISH GREEN**Maerz and Paul**

Ackermann's Green	21A9
Alfalfa	22C12
American Green	22A7
Australian Pine	22K12
Cactus	22C7
Civette Green	22E8
Cossack Green	23J11
Danube Green	31A10
Deep Chrome Green	24H12
Empire Green	23E9
English Ivy	23A12
Evergreen	24E12
Fir [Green]	24E7
Flower de Luce Green	22D8
Garland Green	22H7
Golf Green	21B12
Hibernian Green	22L11
Imperial Jade	21L12
Iris Green	22D8
Jadesheen	22A7
Kashmir	30E8
Light Brunswick Green	22L10
Light Chrome Green	22L12
Meadowgrass	23H9
Meadow [Green]	30D10
Medium Chrome Green	23H12
Middle Brunswick Green	23C12
Monticello Green	23E11
Palm Green	23L12
Pancy Green	22D8
Paradise Green	22L11
Paucy Green	22D8
Polo Green	23J9
Russian Green	30D7
Ski	29D12
Verdure	22A12
Vert Russe	30D7
Windsor Green	22L12
Wintergreen	23A12

Plochere

Chive	1121 Ygg 3-a
Ferndell	1082 GY 4-b
Four-leaf Clover	1065 GY 2-a
Monticello Green	1073 GY 3-a

Ridgway

Dark American Green	XLI 33''k
Dark Green	XVIII 35'm
Dark Yellowish Green	XVIII 33'm
Deep Dull Yellow-Green (2)	XXXII 33''k
Hay's Green	XVIII 33'k
Varley's Green	XVIII 31'm

Taylor, Knoche, Granville

Almond Green g	23 lg
Dark Grass Green gm	23 pi
Dark Green gm	22 pi
Dark Laurel Green g	22 nl
Dark Leaf Green m	24 ni
Dark Palm Green gm	23 ni
Dark Pine Green g	22 nl
Grass Green g	23 ng
Holly Green m	22 pg
Hunter Green gm	22 pi
Mint Leaf m	22 pg
Moss Green m	24 pi
Myrtle Green gm	22 pi
Palm Green g	23 lg
Parsley Green m	24 pi

Textile Color Card Association

Evergreen	70036
Green (USA)	65007
Hunter	70064

Other sources

Atroherbaceus	B
Atroviridis	B
Dark Green (USA)	F 1440
Dark Green	S
Dark Yellowish Green	RC
Dull Green	S
Dusky Yellowish Green	RC
Forest Green (Y&D)	F 1440
Green (Agr)	F 1440
Green (BuOrd)	F 2405
Green (MA)	F 1440
Green Stripping (N)	F 1440
Green Boottopping (PC)	F 1440
Herbaceus	B
Spinach Green	H 0960
Yellow Green	S
Yellowish Green	A

138. VERY DARK YELLOWISH GREEN

Maerz and Paul

Chasseur	24C11
Elephant Green	24C11
Fir [Green]	24E7
Hunter [Green]	24C11
Hunter's Green	24C11

Taylor, Knoche, Granville

Bottle Green g	22 pl
Cypress Green g	23 pn
Dark Bottle Green g	22 pn
Dark Green g	22 pl
Dark Hunter Green g	22 pl
Forest Green g	22 pl
Wintergreen g	22 pl

Textile Color Card Association

Evergreen	70036
-----------	-------

Other sources

Chrome Green (PC)	F 1430
Yellowish Green	A

139. VIVID GREEN

Maerz and Paul

Spearmint	25L12
-----------	-------

Plochere

Blarney	1009 Gyy 1-a
Emerald Isle	1010 Gyy 1-b
Killarney Green	1057 GY 1-a
Merry Green	1011 Gyy 1-c

Other sources

Bright Blue-Green	S
Bright Green	A
Bright Green	S
Emerald	S
Green	S
Yellow Green	S

140. BRILLIANT GREEN

Maerz and Paul

Chrysoprase [Green]	17A10
Emerald Green (pigment)	26C11
Emperor Green	26C11
Imperial Green	26C11
Kirchberger Green	26C11
Mitis Green	26C11
Parrakeet	25J10
Paris Green	26C11
Paul Veronese Green	26C11
Schweinfurt Green	26C11
Seafoam	17A9
Vienna Green	26C11

Plochere

Festival	964 Gy 1-d
Festoon	1012 Gyy 1-d
Lush Green	1013 Gyy 1-e
Meadow Green	1020 Gyy 2-d
Parrakeet	1019 Gyy 2-c
Promised Land	963 Gy 1-c
Salome Green	1021 Gyy 2-e
Summer Green	1014 Gyy 1-f

Ridgway

Light Blue-Green	VII 39d
Viridian Green	VII 37i
Vivid Green	VII 37

Taylor, Knoche, Granville

Bright Emerald Green g	21 ia
Bright Green gm	22 ia
Bright Kelly Green m	22 na
Bright Mint Green gm	22 ia
Light Emerald Green g	21 ia
Mint Leaf m	22 ic

Textile Color Card Association

Scarab Green	70214
--------------	-------

Other sources

Atroviridis	B
Blue-Green	S
Bright Blue-Green	S
Chrysocolla Green	H 56
Emerald	S
Green	A
Green	S
Light Green	S
Nickel Green	H 57
Viridian Green	H 55
Viridi-Caeruleus	B
Viridis	B
Yellow Green	S

141. STRONG GREEN

Maerz and Paul

Arsenate	25K11
Cadmium Green	20B12
Chrome Green	28K11
Emeraude	28K11
Empire	20B12
[French] Veronese Green	28K11
Ming Green	28J11
Transparent Chromium Oxide	28K11
Viridian	28K11

Plochere

Blarney	1009 Gyy 1-a
Ming	1018 Gyy 2-b
Promised Land	963 Gy 1-c

Ridgway

Viridian Green	VII 37i
----------------	---------

Taylor, Knoche, Granville

Bright Emerald Green g	21 na
Bright Green m	22 nc
Bright Jade Green gm	21 nc
Bright Kelly Green g	22 na
Emerald Green gm	21 pc
Kelly Green m	22 nc
Mint Leaf g	22 ic
Pepper Green g	22 ne

Textile Color Card Association

Primitive Green	70167
-----------------	-------

Other sources

Atroviridis	B
Blue-Green	S
Bright Blue-Green	S
Bright Green	S
Chrysocolla Green	H 56
Dark Blue-Green	S
Dark Green	S
Deep Green	S
Green	A

Green	S
Viridian Green	H 55
Yellow Green	S

142. DEEP GREEN

Maerz and Paul

Amarna	30K11
Service Corps	30K12

Taylor, Knoche, Granville

Dark Emerald Green g	21 pg
Dark Green g	21 pg
Deep Emerald Green g	21 pe
Deep Green g	21 pe

Textile Color Card Association

Irish Green	70168
-------------	-------

Other sources

Bright Green	S
Dark Green	S
Deep Green	S
Green	A
Green	S

143. VERY LIGHT GREEN

Maerz and Paul

Opaline Green	17A6
---------------	------

Plochere

Icy Morn	1031 Gyy 3-g
Island Green	1023 Gyy 2-g
Jealousy	1022 Gyy 2-f
La Mer	1015 Gyy 1-g
Pale Water	1038 Gyy 4-f
Pine Frost	1030 Gyy 3-f
Salome Green	1021 Gyy 2-e
Summer Green	1014 Gyy 1-f

Ridgway

Deep Greenish Glauous	XLI 33''d
Variscite Green	XIX 37'd

Taylor, Knoche, Granville

Ice Green g	21 ea
Light Green gm	22 ea
Light Mint Green gm	22 ga
Pale Emerald Green g	21 ea
Pale Green g	22 ca
Pale Mint Green g	22 ca

Other sources

Blue-Green	S
Green	A
Green	S
Light Blue (Eng)	F 2525
Pale Green	S
Prasinus	B
Viridi-Glaucus	B
Yellow Green	S

144. LIGHT GREEN

Maerz and Paul

Aden	2718
Bouquet Green	27H7
Cabaret	2716
Cameo Green	27B6
Chantilly	26F7
Chinese Green	18A8
Chrysoprase [Green]	17A10
Corsage Green	28G6
Elf	27E6
Elfin Green	27F7
Feldspar	2719
Lo-kao	18A8
Mist Blue	27B6
Misty Blue	27B6
Motmot Green	27B10
Naiad	27B7
Neptune [Green]	27J8
Neuvier Green	17B8
Neuwieder Green	17B8

Seafoam	17A9
Serpentine	2619
Source	28B6
Variscite Green	25B7
Veridine Green	26C9
Victoria Green	27G5

Plochere

Aden	1028 Gyy 3-d
Chantilly	1029 Gyy 3-e
Lovely	1037 Gyy 4-e
Meadow Green	1020 Gyy 2-d
Porcelain Green	1036 Gyy 4-d

Ridgway

Cobalt Green	XIX 37'b
Dark Bluish Glauous	XLI 37''b
Deep Glauous-Green	XXXIII 39''b
Light Blue-Green	VII 39 d
Montpellier Green	XXXIII 37''
Verdigris Green	XIX 37'

Taylor, Knoche, Granville

Light Emerald Green g	21 ga
Light Mint Green g	22 ga
Mint Green gm	22 ic
Surf Green m	22 ie

Other sources

Aerugineus	B
Blue-Green	S
Brilliant Green	RC
Dull Green	S
Emerald	S
Gray Green	S
Green	A
Green	MUP 12
Green	S
Griseo-Viridis	B
Light Green	RC
Pistaceus	B
Verdigris	H 655
Viridi-Caeruleus	B
Yellow Green	S

145. MODERATE GREEN

Maerz and Paul

Amazon	29J10
Blue Spruce	30H7
Chrome Green	28K11
Egyptian Green	2810
Emeraude	28K11
Erin	29F12
French Green	29D8
[French] Veronese Green	28K11
Gobelin Green	30H9
Gretna Green	29E8
Hazy Blue	27B6
Hooker's Green No. 2	29J11
Jasper Green	29H7
Kashmir	30E8
Killarney [Green]	20A9
Lizard [Green]	28F7
Locarno Green	20A11
Neptune [Green]	27J8
Pigeon's Throat	30J7
Pi Yu	29K10
Runnymede	29K9
Scarab	28K9
Ski	29D12
Transparent Chromium Oxide	29K11
Viridian	28K11

Plochere

Blue Spruce	1035 Gyy 4-c
Bottle Green	1034 Gyy 4-b
Colonial Exterior Green	1026 Gyy 3-b
Primeval	1027 Gyy 3-c

Ridgway

Ackermann's Green	XVIII 35'k
Danube Green	XXXII 35''m
Dark Viridian Green	VII 37k
Dark Zinc Green	XIX 37'k
Diamine Green	VII 37m
French Green	XXXII 35''i

Jasper Green.....	XXXIII 37''i
Light Danube Green.....	XXXII 35''k
Montpellier Green.....	XXXIII 37''
Nickel Green.....	XXXIII 37''k
Zinc Green.....	XIX 37''i

Taylor, Knoche, Granville

Deep Green m.....	21 pe
Dark Green m.....	22 pi
Deep Emerald Green m.....	21 pe
Emerald Green m.....	21 ne
Hunter Green m.....	22 pi
Jade Green g.....	21 le
Laurel Green m.....	22 ni
Medium Green gm.....	22 le
Mint Leaf m.....	22 ne
Myrtle Green gm.....	22 ng
Pepper Green m.....	22 ne
Pine Green m.....	22 ni
Sea Green gm.....	22 lg
Spruce Green gm.....	22 lg
Surf Green g.....	22 ie

Textile Color Card Association

Blue Spruce.....	70131
------------------	-------

Other sources

Aerugineus.....	B
Atroherbaceus.....	B
Atrovenetus.....	B
Atroviridis.....	B
Blue-Green.....	S
Bright Green (Y&D).....	F 1475
Dark Green.....	S
Deep Green.....	S
Dull Green.....	S
Gray Green.....	S
Green.....	A
Green (USA).....	F 3421
Green.....	S
Herbaceus.....	B
Malachiteus.....	B
Moderate Green.....	RC
Obscuro-Virens.....	B
Slate Green.....	S
Yellow Green.....	S

146. DARK GREEN

Maerz and Paul

Amarna.....	30K11
Bakst Green.....	31H12
Billiard.....	29L1
Carrara Green.....	31J11
Chinese Green.....	29L10
Deep Brunswick Green.....	24A12
English Green.....	24A12
Marine Green.....	31H10
Medium Chrome Green.....	23H12
Mint.....	29L10
Pineneedle.....	31H9
Robinhood Green.....	31L10
Tiber.....	30J11
Triton.....	31L11
Yu Chi.....	29K12

Plochere

Fernery.....	1017 Gyy 2-a
Trail Green.....	1033 Gyy 4-a

Ridgway

Bottle Green.....	XIX 37''m
Danube Green.....	XXXII 35''m
Diamine Green.....	VII 37m

Taylor, Knoche, Granville

Bottle Green m.....	22 pl
Dark Green m.....	22 pl
Dark Hunter Green m.....	22 pl
Dark Jade Green g.....	21 ng
Dark Laurel Green g.....	22 nl
Dark Pine Green g.....	22 nl
Forest Green m.....	22 pl
Hunter Green m.....	22 pi
Laurel Green g.....	22 ni
Myrtle Green m.....	22 pi
Pine Green g.....	22 ni
Wintergreen m.....	22 pl

Textile Color Card Association

Bottle Green.....	70066
Myrtle.....	70065

Other sources

Atrovenetus.....	B
Atroviridis.....	B
Cab Green (PC).....	F 1435
Dark Blue-Green.....	S
Dark Green.....	S
Dark Slate Green.....	S
Dusky Green.....	RC
Green.....	A
Obscuro-Virens.....	B

147. VERY DARK GREEN

Maerz and Paul

Jungle Green.....	32L12
-------------------	-------

Taylor, Knoche, Granville

Dark Green g.....	21 pn
Hemlock Green g.....	21 pn

Other sources

Dark Blue-Green.....	S
Dark Slate Green.....	S
Green.....	A
Green (FS).....	F 1425

148. VERY PALE GREEN

Maerz and Paul

Court Grey.....	27B2
Etain Blue.....	26F1
Glaucous-Green.....	27B5
Light Blue 2.....	34D1
Light Blue 3.....	34E1
Light Blue 5.....	25D2
Microcline Green.....	25C4
Oural Green.....	18A5

Plochere

Blue Waltz.....	951 G 5-g
Cabbage.....	928 G 2-h
Cleopatira.....	1007 Gy 6-g
Cloister.....	872 Gb 1-h
Desirable.....	1032 Gyy 3-h
Fairy Land.....	999 Gy 5-g
Fancy Free.....	944 G 4-h
Fantasia.....	920 G 1-h
Fern Lane.....	1086 Gy 4-f
Garden Pool.....	1000 Gy 5-h
Gracious Green.....	1064 Gy 1-h
Green Glow.....	1079 Gy 3-g
Green Lily.....	992 Gy 4-h
Ice Flow.....	1040 Gyy 4-h
Icy Morn.....	1031 Gyy 3-g
Inspiration.....	1016 Gyy 1-h
Marine Glow.....	991 Gy 4-g
Market Green.....	1039 Gyy 4-g
Mint Lime.....	1078 Gy 3-f
Promise Green.....	984 Gy 3-h
Sky Lane.....	952 G 5-h
Snow Green.....	1008 Gy 6-h
Summer Shower.....	1047 Gyy 5-g
Tourmaline Green.....	943 G 4-g
Zephyr Green.....	1024 Gyy 2-h

Ridgway

Bluish Glaucous.....	XLII 37''f
Court Gray.....	XLVII 29''mf
Dull Opaline Green.....	XIX 37f
Etain Blue.....	XX 43f
Gnaphalium Green.....	XLVII 29''md
Greenish Glaucous.....	XL1 33''f
Lichen Green.....	XXXIII 37''f
Pale Blue-Green.....	VII 39f
Pale Fluorite Green.....	XXXII 33''f
Pale Glaucous-Green.....	XXXIII 39''f
Pale Niagara Green.....	XXXIII 41''f
Pale Olivine.....	XXXII 35''f

Taylor, Knoche, Granville

Aqua Green Tint gm.....	19 ba
Celadon m.....	24 dc
Celadon Tint gm.....	24 cb
Emerald Tint gm.....	21 ca

Green Tint m.....	24 ba
Ice Cream gm.....	20 ca
Ice Tint gm.....	22 ba
Mist Green m.....	23 ec
Pale Aqua g.....	18 ca
Pale Aqua Green gm.....	19 ca
Pale Green m.....	22 ca
Pale Jade Green gm.....	21 ca
Pale Mint Green m.....	22 ca
Pale Nile Green m.....	23 ca
Pastel Green m.....	23 ec

Textile Color Card Association

Tourmaline.....	70019
-----------------	-------

Other sources

Blue Tint (MA).....	F 3460
Caeruleo-Glaucus.....	B
Caeruleus.....	B
Dull Bluish Green.....	A
Dull Green.....	A
Glauc-Griseus.....	B
Glaucus.....	B
Green.....	S
Light Blue (Eng).....	F 3550
Light Blue (USA).....	F 2425
Prasinus.....	B
Sky Grey.....	H 449
Very Pale Green.....	RC
Viridi-Caeruleus.....	B
Viridi-Glaucus.....	B

149. PALE GREEN

Maerz and Paul

Aloes [Green].....	20A5
Bird's-egg-green.....	27H3
Cameo Green.....	27B6
Clair de lune.....	36E2
Eggshell Blue.....	27H3
Eggshell Green.....	27H3
Elf.....	27E6
Etang.....	28B2
Gnaphalium Green.....	28A4
Hazy Blue.....	27B6
Mésange.....	36F1
Mist Blue.....	27B6
Misty Blue.....	27B6
Morning Blue.....	35E1
Normandy Blue.....	36G1
Dndine.....	28B3
Pacific.....	36J1
Pine Frost.....	28B4
Robin's Egg Blue.....	27H3
Seaspray.....	20B6
Serpent.....	29D5
Source.....	28B6
Surrey Green.....	20A4
Tea.....	19A4
Titmouse Blue.....	36F1
Victoria Green.....	27G5

Plochere

Abyss.....	1092 GY 5-d
Aqua Gray.....	1005 Gy 6-e
Cool Eve.....	958 G 6-f
Elf Green.....	998 Gy 5-f
Favorite.....	1046 Gyy 5-f
Fog Green.....	1045 Gyy 5-e
Granite Green.....	1093 Gy 5-e
Iceberg Green.....	957 G 6-e
Meadow Mist.....	1006 Gy 6-f
Sleepy Hollow.....	910 Gb 6-f
Venice.....	997 Gy 5-e

Ridgway

Bluish Gray-Green.....	XLII 41''
Celandine Green.....	XLVII 33''mb
Dark Bluish Glaucous.....	XLII 37''b
Glaucous-Green.....	XXXIII 39''d
Gnaphalium Green.....	XLVII 29''md
Niagara Green.....	XXXIII 41''b
Sage Green.....	XLVII 29''

Taylor, Knoche, Granville

Aqua Gray g.....	19 dc
Bayberry Gray gm.....	22 fe
Celadon gm.....	24 dc

Celadon Gray gm.....	24 fe
Celadon Green m.....	24 ge
Dusty Green gm.....	22 ge
Dusty Aqua Green gm.....	19 ge
Dusty Jade Green gm.....	21 ec
Jade Gray gm.....	21 ge
Light Almond Green gm.....	23 ge
Light Aqua g.....	18 ec
Light Aqua Green gm.....	19 ec
Light Bayberry gm.....	22 ge
Light Blue Spruce gm.....	20 ge
Light Reseda Green gm.....	24 ge
Light Sage Green m.....	24 ge
Mist Green gm.....	22 ec
Pastel Green gm.....	22 ec
Spray Green gm.....	22 ec

Textile Color Card Association

Spraygreen.....	70200
-----------------	-------

Other sources

Aerugineus.....	B
Dull Bluish Green.....	A
Dull Green.....	A
Glauc-Griseus.....	B
Glauc-Venetus.....	B
Glaucus.....	B
Gray.....	S
Green.....	S
Greenish Black.....	S
Greenish Gray.....	RC
Pale Blue Green.....	RC
Pale Green.....	RC
Pale Yellowish Green.....	RC
Pistaceus.....	B
Slate.....	S
Viridi-Griseus.....	B

150. GRAYISH GREEN

Maerz and Paul

Almond Green.....	30E6
American Green.....	22A7
Andorre.....	21A7
Aspen Green.....	31C6
Blue Ochre.....	38J4
Blue Spruce.....	30H7
Celandine Green.....	29B4
Cossack.....	38K2
Dewkiss.....	29C3
Dryad.....	28H4
Green Slate.....	31C5
Immessee.....	37H2
Jadesheen.....	22A7
Japanese Blue.....	30J2
Japanese Green.....	30J2
Kashmir.....	30E8
Posy Green.....	29E6
Ripple Green.....	29K2
Russian Green.....	30D7
Silverpine.....	30E5
Slate-Green.....	31C5
Vert Russe.....	30D7
Yucca.....	22A6

Plochere

Acacia.....	1091 GY 5-c
Banshee.....	938 G 4-b
Bottle Green.....	1034 Gyy 4-b
Gray Green.....	955 G 6-c
Green Ravine.....	947 G 5-c
Juniper.....	1042 Gyy 5-b
Myrtle Green.....	946 G 5-b
North Green.....	948 G 5-d
Pan.....	986 Gy 4-b
Persian Gulf.....	996 Gy 5-d
Remote.....	956 G 6-d
Shadow Aqua.....	1004 Gy 6-d
Shadow Green.....	1090 Gy 5-b
Silent Night.....	1003 Gy 6-c
Silver Pine.....	1044 Gyy 5-d
Slate Green.....	1043 Gyy 5-c

Ridgway

Antique Green.....	VI 35m
Bluish Gray-Green.....	XLII 41''
Danube Green.....	XXXII 35''m
Dark American Green.....	XLI 33''k
Dark Bluish Gray-Green.....	XLII 41''k
Dark Glaucous-Gray.....	XLVIII 37''mb

Dark Green.....	XVIII 35''m
Dark Porcelain Green.....	XXXIII 39''k
Dark Russian Green.....	XLII 37''k
Dark Terre Verte.....	XXXIII 41''k
Deep Bluish Gray-Green.....	XLII 41''i
Deep Grayish Blue-Green.....	XLVIII 37''i
Dusky Green.....	XXXIII 37''m
Empire Green.....	XXXII 33''m
Grayish Blue-Green.....	XLVII 37''m
Nickel Green.....	XXXIII 37''k
Russian Green.....	XLII 37''i
Terre Verte.....	XXXIII 41''i

Taylor, Knoche, Granville

Almond Green gm.....	23 ig
Bayberry gm.....	22 ig
Blue Spruce gm.....	20 li
Dark Jade Gray gm.....	21 li
Dark Laurel Green m.....	22 nl
Dark Pine Green m.....	22 nl
Dark Reseda Green m.....	24 li
Dark Teal Green m.....	19 ni
Evergreen m.....	23 nl
Jade Gray gm.....	21 ig
Laurel Green m.....	22 li
Medium Blue Spruce gm.....	20 ig
Moss Gray gm.....	22 ih
Pine Green m.....	22 li
Reseda Green gm.....	24 ig
Sage Gray gm.....	24 ih
Sage Green gm.....	24 ig
Slate Green gm.....	23 li
Spruce m.....	20 nl

Textile Color Card Association

Almond Green.....	70130
Palmetto.....	70034
Reseda.....	70035

Other sources

Aerugineus.....	B
Atroherbaceus.....	B
Atrovenetus.....	B
Atroviridis.....	B
Dark Green.....	S
Dark Greenish Gray.....	RC
Deep Green (Y&D).....	F 1620
Dull Bluish Green.....	A
Dull Green.....	A
Glauco-Venetus.....	B
Grayish Blue Green.....	RC
Grayish Green.....	RC
Green.....	S
Herbaceus.....	B
Machinery Green (PBS).....	F 2440
Machinery Green (QM).....	F 2435
Medium Green (Y&D).....	F 3540
Obscuro-Virens.....	B
Olive Green.....	S
Pistaceus.....	B
Viridi-Griseus.....	B

151. DARK GRAYISH GREEN

Maerz and Paul

Alhambra.....	31L8
Alpine Green.....	31C9
Antique Green.....	31E8
Baltic.....	31L1
Banshee.....	31L5
Bayou.....	31L3
Bosphorus.....	31L7
Bottle Green.....	31J7
Cendrillon.....	39H2
Danube Green.....	31A10
Empire Green.....	23E9
Epinauche.....	31H4
Fir [Green].....	24E7
Forest.....	24A11
Frosty Green.....	31E7
Gardenia Green.....	31H6
Juniper.....	31H4
Kabistan.....	31H5
Marine Green.....	31H10
Maris.....	39L1
Meadnbrook.....	31J7
Meadowgrass.....	23H9
Mountain Green.....	24A11
Myrtle [Green].....	31L1

Narva.....	31L5
Nickle Green.....	31E7
Pan.....	31J3
Persian Green.....	31H7
Pinegrove.....	31H5
Pineneedle.....	31H9
Pitchpine.....	31E6
Poplar.....	31C8
Rigi Blue.....	39J2
Romarin.....	24A10
Sea Moss (b).....	31H7
Shirvan.....	24C10
Siberien.....	31J5
Spruce.....	32H6
Swamp.....	24A9
Tartan Green.....	24E11
Thyme.....	31E6

Plochere

Balsam Green.....	1041 Gyy 5-a
Banshee.....	938 G 4-b
Christmas Green.....	1025 Gyy 3-a
Dark Forest.....	1081 GY 4-a
Depth Green.....	1002 GY 6-b
Green Black.....	1049 Gyy 6-a
Highland.....	977 GY 3-a
Jasper.....	1097 GY 6-a
Jungle.....	929 G 3-b
Juniper.....	1042 Gyy 5-b
Marble.....	985 GY 4-a
Mohawk Trail.....	1089 GY 5-a
Nabob.....	881 Gb 3-a
Noel.....	994 GY 5-b
Shadow Green.....	1090 GY 5-b
Trail Green.....	1033 Gyy 4-a
Tranquil Green.....	1001 GY 6-a

Ridgway

Antique Green.....	VI 35m
Danube Green.....	XXXII 35''m
Dark American Green.....	XLI 33''k
Dark Bluish Gray-Green.....	XLII 41''k
Dark Green.....	XVIII 35''m
Dark Russian Green.....	XLII 37''k
Duck Green.....	XIX 39''m
Dull Blackish Green.....	XLI 33''m
Dusky Blue-Green.....	XXXIII 39''m
Dusky Dull Bluish Green.....	XLII 41''m
Dusky Dull Green.....	XLII 37''m
Dusky Green.....	XXXIII 37''m
Empire Green.....	XXXII 33''m
Greenish Slate-Black.....	XLVIII 37''m
Invisible Green.....	XIX 41''m

Taylor, Knoche, Granville

Blue Spruce g.....	20 li
Cypress Green m.....	23 pn
Dark Bottle Green m.....	22 pn
Dark Green m.....	21 pn
Dark Jade Gray gm.....	21 nl
Dark Laurel Green m.....	22 nl
Dark Pine Green m.....	22 nl
Dark Spruce m.....	20 pn
Evergreen g.....	23 nl
Hemlock Green m.....	21 pn
Ivy g.....	24 ml
Laurel g.....	22 ml
Spruce gm.....	20 nl

Textile Color Card Association

Reseda.....	70035
-------------	-------

Other sources

Atroardesiacus.....	B
Atrovenetus.....	B
Atroviridis.....	B
Dark Blue-Green.....	S
Dark Green (USA).....	F 3406
Dark Green Deck (N).....	F 3409
Dark Green.....	S
Dark Slate Green.....	S
Dull Bluish Green.....	A
Dull Green.....	A
Dull Green.....	S
Dusky Blue Green.....	RC
Dusky Yellowish Green.....	RC
Greenish Black.....	RC
Herbaceus.....	B
Medium Green (AN).....	F 3406

Obscuro-Virens.....	B
Olive Green.....	S
Slate.....	S
Slate Green.....	S

152. BLACKISH GREEN

Maerz and Paul

Cannon.....	32A5
Fairway.....	32J12
Hemlock.....	32H12
Invisible Green.....	32C12
Jasper.....	32H9
Jungle Green.....	32L12
Tyrolia.....	32A12

Plochere

Night Watch.....	993 Gy 5-a
------------------	------------

Taylor, Knoche, Granville

Dark Laurel g.....	22 po
--------------------	-------

Other sources

Dark Blue-Green.....	S
Dark Slate Green.....	S
Dull Bluish Green.....	A
Dull Green.....	A
Greenish Black.....	RC
Vineyard Green (SCS).....	F 1420

153. GREENISH WHITE

Maerz and Paul

Horizon [Blue].....	25A4
---------------------	------

Plochere

Birch.....	1112 Ygg 1-h
Blonde Green.....	1128 Ygg 3-h
Green Ice.....	1144 Ygg 5-h
Lullaby.....	1096 GY 5-h
Memory Lane.....	1048 Gyy 5-h
Milky Green.....	1120 Ygg 2-h
Misty Morn.....	1152 Ygg 6-h
Naive.....	1088 GY 4-h
Peace-maker.....	1080 GY 3-h
Phantom Green.....	1072 GY 2-h
Quiet.....	1087 GY 4-g
Sea Foam.....	1136 Ygg 4-h
Solitary.....	1104 GY 6-h
Surf Spray.....	976 Gy 2-h

Other sources

Greenish White.....	A
---------------------	---

154. LIGHT GREENISH GRAY

Maerz and Paul

Ash [Grey].....	27A2
Etang.....	28B2
French Grey.....	28C1
Grey Ultramarine Ash.....	28B1
Lichen Green.....	26A4
Mineral Grey.....	20A2
Morning Blue.....	35E1

Plochere

Agean Mist.....	1151 Ygg 6-g
Dewkist.....	1055 Gyy 6-g
Drizzle.....	1103 GY 6-g
Gorge.....	1054 Gyy 6-f
Green River Mist.....	1094 GY 5-f
Lullaby.....	1096 GY 5-h
Modest.....	1095 GY 5-g
Room Green.....	1102 GY 6-f
Scotch Mist.....	1101 GY 6-e
Smoke Pine.....	1150 Ygg 6-f
Solitary.....	1104 GY 6-h

Ridgway

Hathi Gray.....	LII 35''m
Light Celandine Green.....	XLVII 33''d
Light Mineral Gray.....	XLVII 25''f

Textile Color Card Association

Pale Blue.....	70007
----------------	-------

Other sources

Blue Gray.....	S
----------------	---

Glauco-Griseus.....	B
Gray.....	S
Green.....	S
Greenish Gray.....	A
Light Green (Y&D).....	F 3555
Light Greenish Gray.....	RC
Sung Green.....	H 000658
Viridi-Griseus.....	B

155. GREENISH GRAY

Maerz and Paul

Artemesia Green.....	30F2
Cabbage Green.....	30G1
Colewort Green.....	30G1
Esthetic Grey.....	30C1
Hathi Grey.....	37C1
Olive Grey.....	21A2
Scotch Grey.....	21A2
Storm Grey.....	30C2

Plochere

Acacia Gray.....	1099 GY 6-c
Acacia Green.....	1100 GY 6-d
Avon.....	1051 Gyy 6-c
California Green.....	1052 Gyy 6-d
English Mist.....	1053 Gyy 6-e

Ridgway

Artemisia Green.....	XLVII 33''m
Castor Gray.....	LII 35''m
Hathi Gray.....	LII 35''m
Light Celandine Green.....	XLVII 33''d
Lily Green.....	XLVII 33''i
Pea Green.....	XLVII 29''b
Slate-Olive.....	XLVII 29''i
Storm Gray.....	LII 35''m

Other sources

Carnation Green.....	H 00058
Dark Green.....	S
Deep Green.....	S
Glauco-Griseus.....	B
Gray.....	S
Gray Black.....	S
Greenish Gray.....	A
Greenish Gray.....	RC
Olive Gray.....	S
Olive Green.....	S
Slate.....	S
Slate Green.....	S
Viridi-Griseus.....	B

156. DARK GREENISH GRAY

Maerz and Paul

Castor Grey.....	31C2
Green Slate.....	31C5
Lily Green.....	31H2
Muscovite.....	31E3
Sagebrush Green.....	16E5
Saul.....	39H1
Slate-Green.....	31C5
Slate-Olive.....	23A3

Plochere

Far Horizon.....	1098 GY 6-b
Green Black.....	1049 Gyy 6-a
Seclusion.....	1050 Gyy 6-b

Ridgway

Dark Grayish Blue-Green.....	XLVIII 37''m
Deep Slate-Green.....	XLVII 33''k
Deep Slate-Olive.....	XLVII 29''k
Dull Greenish Black (1).....	XLVII 29''m
Dull Greenish Black (2).....	XLVII 33''m
Dusky Bluish Green.....	XXXIII 41''m
Dusky Dull Green.....	XLII 37''m
Greenish Slate-Black.....	XLVIII 37''m

Taylor, Knoche, Granville

Dark Ivy m.....	24 po
Dark Laurel m.....	22 po
Ivy m.....	24 ml
Laurel gm.....	22 ml

Other sources

Atrodesiacus.....	B
Atrovenetus.....	B
Atroviridis.....	B
Blue Drab (USA).....	F 3515
Dark Greenish Gray.....	RC
Gray.....	S
Greenish Black.....	RC
Greenish Gray.....	A
Olivaceo-Niger.....	B
Olive Gray.....	S
Olive Green.....	S
Slate.....	S

157. GREENISH BLACK

Maerz and Paul

Highland Green.....	32L5
Marble Green.....	32L7
Spruce.....	32H6
Tzarine.....	32C11
Ultramarine Green.....	32C10

Other sources

Greenish Black.....	A
Greenish Black.....	RC

158. VIVID BLuish GREEN

Other sources

Blue-Green.....	S
Bright Bluish Green.....	A
Turquoise Green.....	S

159. BRILLIANT BLuish GREEN

Maerz and Paul

Sprite.....	25K6
-------------	------

Plochere

Bewitch.....	868 Gb 1-d
Chill.....	965 Gy 1-e
Crest.....	869 Gb 1-e
Du Barry Blue.....	876 Gb 2-d
Festival.....	964 Gy 1-d
Ice Boat.....	966 Gy 1-f
Lilting Green.....	916 G 1-d
Naid.....	926 G 2-f
Persian Green.....	925 G 2-e
Picturesque.....	870 Gb 1-f
Pool Green.....	917 G 1-e
Promised Land.....	963 Gy 1-c
Salome Blue.....	877 Gb 2-e
Song of Norway.....	924 G 2-d
Sulfate Green.....	972 Gy 2-d

Ridgway

Beryl Green.....	XIX 41'b
Venice Green.....	VII 41b

Taylor, Knoche, Granville

Bright Aqua g.....	18 ia
Bright Aqua Green gm.....	19 ia
Bright Emerald Green gm.....	21 ia
Bright Green m.....	21 ia
Bright Jade Green m.....	21 ia
Bright Turquoise gm.....	18 ia
Bright Turquoise Green gm.....	19 ia
Light Emerald Green gm.....	21 ia
Turquoise g.....	18 ia

Other sources

Blue-Green.....	S
Bluish Green.....	A
Green.....	S
Turquoise Green.....	S
Venetus.....	B

160. STRONG BLuish GREEN

Maerz and Paul

Guinea Green.....	27L9
Monte Carlo.....	35L1
Olympia.....	35L1

Skobeloff Green.....	25K9
Wall Green.....	28L8

Plochere

Dynasty Green.....	962 Gy 1-b
Green Glory.....	923 G 2-c
Plenty Bright.....	915 G 1-c
Promised Land.....	963 Gy 1-c
Vivid Turquoise.....	867 Gb 1-c

Ridgway

Benzol Green.....	VII 41
Ethyl Green.....	VII 41i
Guinea Green.....	VII 39i
Methyl Green.....	XIX 41'
Skobeloff Green.....	VII 39

Taylor, Knoche, Granville

Bright Emerald Green gm.....	21 na
Bright Green gm.....	21 na
Bright Jade Green m.....	21 nc
Bright Teal Green g.....	19 pc
Bright Turquoise gm.....	18 na
Bright Turquoise Blue g.....	17 na
Bright Turquoise Green gm.....	19 na
Emerald Green m.....	21 pc
Turquoise g.....	18 nc
Turquoise Green gm.....	20 nc
Vivid Emerald Green gm.....	21 pa
Vivid Green gm.....	21 pa
Vivid Turquoise gm.....	18 pa
Vivid Turquoise Blue g.....	17 pa
Vivid Turquoise Green gm.....	19 pa

Other sources

Atrovenetus.....	B
Blue-Green.....	S
Bluish Green.....	A
Bright Blue.....	S
Capri Blue.....	H 52
Dark Blue-Green.....	S
Deep Green.....	S
Jade Green.....	H 54
Langite Green.....	H 53
Prussian Green.....	S
Venetus.....	B

161. DEEP BLuish GREEN

Plochere

Billiard.....	961 Gy 1-a
---------------	------------

Taylor, Knoche, Granville

Bright Teal g.....	18 pc
Bright Teal Green g.....	19 pc
Deep Turquoise Green g.....	20 pe

Other sources

Bluish Green.....	A
Prussian Green.....	S

162. VERY LIGHT BLuish GREEN

Maerz and Paul

Spray.....	25D3
------------	------

Plochere

April Sky.....	871 Gb 1-g
Aqua Queen.....	936 G 3-h
Blanch.....	880 Gb 2-h
Blue Waltz.....	951 G 5-g
Brook Green.....	974 Gy 2-f
Electra.....	878 Gb 2-f
Fairy Land.....	999 Gy 5-g
Green Dream.....	967 Gy 1-g
Holiday.....	975 Gy 2-g
Moonlight Bay.....	887 Gb 3-g
Naid.....	926 G 2-f
Picturesque.....	870 Gb 1-f
Piquant.....	879 Gb 2-g
Plume.....	968 Gy 1-h
Robin Egg.....	942 G 4-f
Sky Green.....	919 G 1-g
Spray.....	935 G 3-g
Spring Stream.....	983 Gy 3-g
Streamlet.....	918 G 1-f

Streamline.....	927 G 2-g
Suggestion.....	888 Gb 3-h
Tourmaline Green.....	943 G 4-g
Venice Blue.....	886 Gb 3-f

Ridgway

Bluish Glaucous.....	XLII 37'''f
Deep Bluish Glaucous.....	XLII 37'''d
Etain Blue.....	XX 43'f
Microcline Green.....	XIX 39'f
Pale Nile Blue.....	XIX 41'f
Pale Turquoise Green.....	XII 41f

Taylor, Knoche, Granville

Bright Aqua Green m.....	19 ga
Ice Green gm.....	20 ea
Light Aqua Green gm.....	19 ea
Light Emerald Green m.....	21 ga
Light Turquoise Green m.....	19 ga
Pale Aqua Green g.....	19 ca
Pale Emerald Green gm.....	21 ea
Pastel Turquoise Green m.....	20 ec

Other sources

Bluish Green.....	A
Caeruleo-Glaucus.....	B
Caeruleus.....	B
Griseo-Venetus.....	B
Light Blue.....	S
Viridi-Caeruleus.....	B

163. LIGHT BLuish GREEN

Maerz and Paul

Aphrodite.....	25J8
Beryl Green.....	25J5
Bird's-egg-green.....	27H3
Blue Turquoise.....	25K2
Cambridge Blue.....	35J1
Cameo Blue.....	26F3
Cascade.....	25J3
Corsage Green.....	28G6
Eggshell Blue.....	27H3
Eggshell Green.....	27H3
Eton Blue.....	35J1
Fox Trot.....	27K1
Lagoon.....	26K2
Lumiere Blue.....	26I1
Niagara Green.....	27H4
Nile Blue.....	26J2
Pacific.....	36I1
Robin's Egg Blue.....	27H3
Sprite.....	25K6
Sulphate Green.....	26J8
Tourmaline.....	26H2
Turquoise [Blue].....	25J2
Turquoise Green.....	25I5
Tyrolite Green.....	25I8
Venet.....	27K2
Venice [Blue].....	27K2
Venice Green.....	25I6
Victoria Green.....	27G5
Water-color.....	27K2
Yama.....	25I7

Plochere

Aqua Sky.....	933 G 3-e
Beryl Green.....	934 G 3-f
Dryad.....	949 G 5-e
Elf Green.....	998 Gy 5-f
Empirical Blue.....	893 Gb 4-e
Enduring.....	894 Gb 4-f
Huron.....	989 Gy 4-e
Icy Green.....	941 G 4-e
Monaco.....	981 Gy 3-e
Naid.....	926 G 2-f
Ocean Wave.....	950 G 5-f
Prudence.....	911 Gb 6-g
Rill.....	982 Gy 3-f
Santa Anita Green.....	884 Gb 3-d
Sulfate Green.....	972 Gy 2-d
Turquoise Blue.....	885 Gb 3-e
Venetian Turquoise.....	990 Gy 4-f
Yama.....	973 Gy 2-e

Ridgway

Greenish Glaucous-Blue.....	XLII 41'''b
Light Niagara Green.....	XXXIII 41'''d
Light Porcelain Green.....	XXXIII 39''
Light Sulphate Green.....	XIX 39'b
Lumiere Blue.....	XX 43'd
Niagara Green.....	XXXIII 41'''b
Nile Blue.....	XIX 41'd
Pale Sulphate Green.....	XIX 39'd
Sulphate Green.....	XIX 39'
Turquoise Green.....	VII 41d
Tyrolite Green.....	VII 39b

Taylor, Knoche, Granville

Aqua g.....	18 ic
Aqua Green gm.....	19 ic
Bright Aqua m.....	18 ia
Bright Aqua Green m.....	19 ia
Bright Turquoise Green m.....	19 ia
Dark Jade Green g.....	21 ng
Dusty Turquoise Green m.....	20 ie
Jade Green m.....	21 ie
Light Jade Green gm.....	21 ic
Light Emerald Green g.....	21 ga
Light Turquoise g.....	18 ga
Light Turquoise Green g.....	19 ga
Pastel Turquoise Green gm.....	20 ec
Turquoise m.....	18 ia
Turquoise Green gm.....	19 ic

Textile Color Card Association

Aqua.....	70145
Turquoise.....	70020

Other sources

Aerugineus.....	B
Blue.....	S
Blue-Green.....	S
Bluish Green.....	A
Caeruleus.....	B
Dark Blue-Green.....	S
Deep Green.....	S
Dull Green.....	S
Glaucio-Venetus.....	B
Glaucus.....	B
Gray Green.....	S
Green.....	MUP 18
Green.....	S
Griseo-Venetus.....	B
Light Blue.....	S
Light Blue Green.....	RC
Venetus.....	B
Viridi-Caeruleus.....	B

164. MODERATE BLuish GREEN

Maerz and Paul

Adriatic.....	26L2
Bleu Louise.....	36K2
Bremen Blue.....	36K1
Canton Jade.....	30L6
Chemic Green.....	36K1
Colibri.....	28L7
Cyan Blue.....	36J2
Email.....	36K2
Gendarme [Blue].....	37K2
Hummingbird.....	28L7
Huron.....	28J2
Indian Turquoise.....	28L2
Jouvence Blue.....	37L2
Kara.....	38L1
Lake Blue.....	37J2
Lapis.....	26K5
Marmora.....	29J6
Matrix.....	28L6
Mediterranean.....	27L4
Monaco.....	27K4
Monte Carlo.....	35L1
Neuwied Blue.....	36K1
Neuwieder Blue.....	36K1
Olympia.....	35L1
Opal.....	28K5
Pelagot's Blue.....	36K1
Porcelain Green.....	29J5
Riga.....	37K1
Ripple Green.....	29K2

Samara	30L6
Saxon Green	36K1
Sorrento Green	29L3
Sulphate Green	26J8
Venezia	36K6
Water Blue	36K1
Waterfall	28K1

Plochere

Amulet	979 Gy 3-c
Aquamarine Green	940 G 4-d
Banshee	938 G 4-b
Beautiful	970 Gy 2-b
Blue Idol	883 Gb 3-c
Canton	922 G 2-b
Deep Sea	987 Gy 4-c
Erie	939 G 4-c
Glory Green-Blue	866 Gb 1-b
Green Glory	923 G 2-c
Guinea Green	914 G 1-b
Hiawatha Green	995 Gy 5-c
Jewel Green	988 Gy 4-d
Lagoon	978 Gy 3-b
Lush Gray	892 Gb 4-d
North Green	948 G 5-d
Opal Green	980 Gy 3-d
Pan	986 Gy 4-b
Persian Gulf	996 Gy 5-d
River Nile	932 G 3-d
Scarab	971 Gy 2-c
Sorrento	931 G 3-c
Spanish Blue	875 Gb 2-c
Suez Green	882 Gb 3-b
Superior	930 G 3-b
Vagabond	874 Gb 2-b

Ridgway

Anthracene Green	VII 39m
Dark Bluish Gray-Green	XLII 41'''k
Dark Cinnabar Green	XIX 39'k
Dark Sulphate Green	XIX 39'i
Deep Bluish Gray-Green	XLII 41'''j
Ethyl Green	VII 41i
Jouvence Blue	XX 43'k
Light Porcelain Green	XXXIII 39''
Light Terre Verte	XXXIII 41''
Methyl Green	XIX 41'
Porcelain Green	XXXIII 39''i
Sea Green	XIX 41'i
Sorrento Green	VII 41k
Sulphate Green	XIX 39'
Wall Green	VII 39k

Taylor, Knoche, Granville

Bright Teal m	18 pc
Bright Teal Green m	19 pc
Bright Turquoise Green m	20 pc
Dark Emerald Green m	21 pg
Dark Green m	21 pg
Dark Jade Green m	21 ng
Deep Emerald Green m	21 pe
Deep Green m	21 pe
Deep Teal m	18 pe
Deep Teal Green m	19 pe
Deep Turquoise Green m	20 pe
Dusty Turquoise Green g	19 ie
Emerald Green m	21 ne
Jade Green gm	21 le
Medium Green gm	21 le
Medium Teal Green g	19 lg
Teal gm	18 ne
Teal Green gm	19 ne
Turquoise m	18 nc
Turquoise Green gm	19 le

Textile Color Card Association

Parrot Blue	70207
-------------	-------

Other sources

Aerugineus	B
Atrocyanus	B
Atrovenetus	B
Atroviridis	B
Blue	S
Blue-Green	S
Bluish Green	A
Dark Blue-Green	S
Dark Green	S
Deep Green	S

Glauco-Venetus	B
Grayish Blue Green	RC
Grayish Green	RC
Green	S
Greenish Blue	S
Light Blue (BuOrd)	F 2520
Light Blue (USA)	F 1535
Light Blue	S
Moderate Blue Green	RC
Myrtle Green	S
Prussian Green	S
Slate Blue	S
Venetus	B

165. DARK BLuish GREEN

Maerz and Paul

Alhambra	31L8
Amulet	30L7
Baltic	31L1
Blue Grass	31L6
Bottle Green	31J7
Canard	38L3
Chinese Green	29L10
Duck Green	31L6
Guignet's Green	29L9
Invisible Green	31L2
Kremlin	29L6
Maris	39L1
Meadowbrook	31J7
Michigan	30L2
Mint	29L10
Mittler's Green	29L9
Myrtle [Green]	31L1
Paddock	29L7
Pine Tree	31L6
Sea Blue	29L4
Superior	30L3
Vagabond Green	31L6

Plochere

Banshee	938 G 4-b
Basic	921 G 2-a
Billiard	961 Gy 1-a
Green Matrix	865 Gb 1-a
Native Blue	873 Gb 2-a
Spectra Green	913 G 1-a
Yule Tree	969 Gy 2-a

Ridgway

Anthracene Green	VII 39m
Dark Bluish Gray-Green	XLII 41'''k
Dusky Green-Blue (1)	XX 43'm
Invisible Green	XIX 41'm
Myrtle Green	VII 41m
Prussian Green	XIX 41'k

Taylor, Knoche, Granville

Bright Teal Blue g	17 pc
Dark Green m	21 pi
Dark Jade Gray g	21 nl
Dark Jade Green g	21 ni
Dark Teal gm	18 pg
Dark Teal Green gm	19 pg
Deep Teal g	18 pe
Deep Teal Blue g	17 pe
Deep Teal Green g	19 pe
Teal g	18 ng
Teal Green g	19 ng

Textile Color Card Association

Jungle Green	70132
--------------	-------

Other sources

Atrocyanus	B
Atrovenetus	B
Atroviridis	B
Bluish Green	A
Deep Green	S
Myrtle Green	S

166. VERY DARK BLuish GREEN

Taylor, Knoche, Granville

Dark Green g	21 pn
Dark Spruce g	20 pn

Dark Teal g	18 pi
Hemlock Green g	21 pn

Other sources

Bluish Green	A
--------------	---

167. VIVID GREENISH BLUE

Maerz and Paul

Caeruleum	33L9
Cerulean Blue	33L9
Coeruleum	33L9
Italian Blue	33L4
Oxide Blue	34L8

Other sources

Bright Greenish Blue	A
----------------------	---

168. BRILLIANT GREENISH BLUE

Maerz and Paul

Honey Bird	33L2
------------	------

Plochere

Blithe	773 BG 1-e
Blue Turquoise	820 Gbb 1-d
Crystal Blue	774 BG 1-f
Delectable	781 BG 2-e
Neon Blue	772 BG 1-d
Niagara	821 Gbb 1-e
Paramount	828 Gbb 2-d
Singing Blue	782 BG 2-f

Ridgway

Cendre Blue	VIII 43b
-------------	----------

Taylor, Knoche, Granville

Bright Blue gm	16 la
Bright Peacock Blue gm	16 la
Bright Turquoise Blue gm	17 la
Horizon Blue g	15 ia
Light Cerulean Blue gm	15 la

Other sources

Blue	S
Caeruleus	B
Faience Blue	H 649
Greenish Blue	A
Light Blue	S

169. STRONG GREENISH BLUE

Maerz and Paul

Beaucaire	35L4
Blue Jewel	34L4
Capri	35L7
Cobalt Blue	34L7
Cobalt Ultramarine	34L7
Duck Blue	36L7
Faience	35L5
Grotto [Blue]	34L2
Indico Carmine	36L7
Indigo Carmine	36L7
Indigo Extract	36L7
Italian Blue	33L4
Kashan	36L4
Leithner's Blue	34L7
Leyden Blue	34L7
Motmot Blue	35L2
Olympic Blue	34L7
Saxon Blue	36L7
Saxony Blue	36L7
Thenard's Blue	34L7
Venetian Blue	34L7
Vienna Blue	34L7

Plochere

Blue Danube	819 Gbb 1-c
Classic Blue	770 BG 1-b
Dazzle Blue	771 BG 1-c
Fanfare	780 BG 2-d
North Blue	779 BG 2-c

Ridgway

Italian Blue	VIII 43
Peacock Blue	VIII 43i

Taylor, Knoche, Granville

Bright Blue g	16 la
Bright Cerulean Blue gm	15 na
Bright Peacock Blue g	16 la
Bright Turquoise Blue gm	17 na
Brilliant Blue gm	16 na
Brilliant Peacock Blue gm	16 na
Cerulean Blue gm	15 pa
Light Cerulean Blue g	15 la
Peacock Blue gm	16 nc
Turquoise Blue g	17 nc
Vivid Blue gm	15 pa
Vivid Cerulean Blue gm	15 pa
Vivid Peacock Blue gm	16 pa
Vivid Turquoise Blue gm	17 pa

Textile Color Card Association

Grotto Blue	70022
-------------	-------

Other sources

Blue	S
Bright Blue	S
Capri Blue	H 52
Cyanus	B
Greenish Blue	A
Greenish Blue	S
Indian Blue	H 51
Kingfisher Blue	H 50
Peacock Blue	S
Porcelain Blue	H 49

170. DEEP GREENISH BLUE

Maerz and Paul

Antwerp Blue	36L8
Harlem Blue	36L8
Mineral Blue	36L8

Taylor, Knoche, Granville

Deep Cerulean Blue g	15 pc
----------------------	-------

Other sources

Blue	S
Dark Blue	S
Deep Blue	S
Greenish Blue	A
Prussian Blue	S
Prussian Green	S

171. VERY LIGHT GREENISH BLUE

Plochere

Blue Prose	846 Gbb 4-f
Blue Tease	792 BG 3-h
Charm	840 Gbb 3-h
Crisp Blue	775 BG 1-g
Crystal Blue	774 BG 1-f
Cupid Blue	783 BG 2-g
Debutante Blue	896 Gb 4-h
Delusion	824 Gbb 1-h
Ideal	895 Gb 4-g
Paloma	791 BG 3-g
Phantom Blue	776 BG 1-h
Reflection	832 Gbb 2-h
Sleigh Bells	784 BG 2-h
Sparkle	839 Gbb 3-g
Tete-a-tete	823 Gbb 1-g

Ridgway

Beryl Blue	VIII 43f
Calamine Blue	VIII 43d
Etain Blue	XX 43'f
Light Glaucous-Blue	XXXIV 43''d
Pale Blue (Ethyl Blue)	VIII 45f
Pale Glaucous-Blue	XXXIV 43''f

Taylor, Knoche, Granville

Aqua Blue m	16 ga
Baby Blue g	15 ea
Bright Aqua m	18 ga
Light Aqua gm	18 ea
Light Aqua Blue gm	16 ea
Light Blue gm	16 ea
Light Horizon Blue g	15 ea
Light Sky Blue g	15 ea

Light Turquoise m.....	18 ga
Light Turquoise Blue m.....	17 ga

Other sources

Blue.....	S
Caeruleus.....	B
Glaucus.....	B
Greenish Blue.....	A

172. LIGHT GREENISH BLUE

Maerz and Paul

Aquamarine.....	3513
Beryl.....	33K2
Beryl Blue.....	33H2
Blue Turquoise.....	25K2
Calamine Blue.....	33J2
Ether.....	35K2
Firmament Blue.....	35H4
Love-in-a-mist.....	34K1
Niagara.....	25K1
Sistine.....	35H5
Twinkle Blue.....	3415
Versailles.....	35J3

Plochere

Asthetic Blue.....	788 BG 3-d
Blue Grotto.....	836 Gbb 3-d
Blue Mist.....	853 Gbb 5-e
Blue Swirl.....	797 BG 4-e
Chateau.....	822 Gbb 1-f
China Sea.....	838 Gbb 3-f
Delectable.....	781 BG 2-e
Enduring.....	894 Gb 4-f
Ice Cap.....	798 BG 4-f
Italian Blue.....	837 Gbb 3-e
Jewel Blue.....	830 Gbb 2-f
Magic Moon.....	854 Gbb 5-f
Paramount.....	828 Gbb 2-d
Paramour.....	829 Gbb 2-e
Polar Blue.....	845 Gbb 4-e
Rivulet Blue.....	790 BG 3-f
Singing Blue.....	782 BG 2-f
Steel Blue.....	901 Gb 5-e
Watteau.....	789 BG 3-e
Winsome Blue.....	831 Gbb 2-g

Ridgway

Bremen Blue.....	XX 43'b
Calamine Blue.....	VIII 43d
Glaucous-Blue.....	XXXIV 43''b
Light Dull Glaucous-Blue.....	XLII 41''d
Lumiere Blue.....	XX 43'd
Porcelain Blue.....	XXXIV 43''f

Taylor, Knoche, Granville

Aqua gm.....	18 ic
Aqua Blue gm.....	17 ic
Aqua Green m.....	19 gc
Bright Aqua m.....	18 ia
Bright Aqua Blue gm.....	17 ia
Bright Blue gm.....	16 ia
Dusty Turquoise Blue gm.....	17 gc
Dusty Turquoise Green m.....	19 ie
Horizon Blue g.....	15 ga
Light Clear Blue g.....	15 ga
Light Sky Blue g.....	15 ga
Light Turquoise g.....	18 ga
Light Turquoise Blue g.....	17 ga
Pastel Blue gm.....	16 gc
Robin's Egg Blue gm.....	16 ic
Sky Blue g.....	15 ic
Turquoise gm.....	18 ic
Turquoise Blue gm.....	17 ia
Turquoise Green m.....	19 gc

Textile Color Card Association

Blue Turquoise.....	70021
---------------------	-------

Other sources

Blue.....	S
Caeruleo-Glaucus.....	B
Caeruleus.....	B
Caesius.....	B
Ethyl Blue.....	H 548
Greenish Blue.....	A
Light Blue.....	RC
Light Blue.....	S

Milky Blue.....	S
Pale Blue.....	RC
Turquoise Blue.....	S

173. MODERATE GREENISH BLUE

Maerz and Paul

Academy Blue.....	36L3
Arno Blue.....	37J6
Beaucaire.....	35L4
Bleu Louise.....	36K2
Blue Sapphire.....	35L6
Brittany.....	35J6
Como.....	37K4
Cyan Blue.....	36J2
Email.....	36K2
Faience.....	35L5
Gendarme [Blue].....	37K2
Jouvence Blue.....	37L2
Larkspur.....	35K5
Sistine.....	35H5
Tile Blue.....	36J6

Plochere

Algiers Blue.....	795 BG 4-c
Arno Blue.....	755 Bgg 5-c
Azurite Blue.....	787 BG 3-c
Biscay Bay.....	851 Gbb 5-c
Blue Hour.....	852 Gbb 5-d
Blue Shadow.....	844 Gbb 4-d
Ceramic.....	747 Bgg 4-c
Cruise Blue.....	748 Bgg 4-d
Cyan Blue.....	835 Gbb 3-c
Delta.....	796 BG 4-d
18th Century Turquoise.....	900 Gb 5-d
Lyre Blue.....	827 Gbb 2-c
Marco Polo.....	891 Gb 4-c
Marine Blue.....	834 Gbb 3-b
Priscilla Blue.....	764 Bgg 6-d
Saxe Blue.....	756 Bgg 5-d
Slate Turquoise.....	899 Gb 5-c
Teal Blue.....	843 Gbb 4-c
Water Fall.....	818 Gbb 1-b

Ridgway

Capri Blue.....	XX 43'i
Chessylite Blue.....	XX 45'k
Dark Gobelins Blue.....	XXXIV 43''k
Gobelins Blue.....	XXXIV 43''i
Jouvence Blue.....	XX 43'k
Motmot Blue.....	XX 43'

Taylor, Knoche, Granville

Bright Blue gm.....	16 ic
Bright Teal Blue gm.....	17 ne
Colonial Blue gm.....	15 ie
Deep Cerulean Blue m.....	15 pc
Deep Peacock Blue m.....	16 pc
Deep Teal Blue m.....	17 pe
Dusty Turquoise gm.....	18 ie
Dusty Turquoise Blue gm.....	17 ie
Medium Blue gm.....	15 le
Medium Teal g.....	18 lg
Medium Teal Blue g.....	17 lg
Medium Turquoise Blue gm.....	17 ie
Peacock Blue gm.....	16 ne
Shadow Blue gm.....	15 ie
Teal m.....	13 ie
Teal Blue m.....	17 ng
Turquoise gm.....	18 ic
Turquoise Blue gm.....	17 ic
Vivid Turquoise Blue m.....	17 pa

Textile Color Card Association

Brittany Blue.....	70142
Electric.....	70176
Light Blue (USA).....	65014
Parrot Blue.....	70207
Peacock.....	70023
River Blue.....	70146

Other sources

Atrocyanus.....	B
Atrovenetus.....	B
Blue.....	S
Blue-Green.....	S
Caesius.....	B

Clear Blue (Y&D).....	F 1530
Cyanus.....	B
Dark Blue.....	S
Dark Blue-Green.....	S
Deep Blue.....	S
Greenish Blue.....	A
Greenish Blue.....	S
Light Blue (BuOrd).....	F 2520
Light Blue (USA).....	F 3530
Light Blue.....	S
Moderate Blue.....	RC

174. DARK GREENISH BLUE

Maerz and Paul

Arno Blue.....	37J6
Atlantis.....	39L8
Bruges.....	39J7
Canard.....	38L3
Ceylon Blue.....	38L6
Chemic Blue.....	37J7
Dragonfly.....	36L6
Drake.....	37L5
Drake's-neck Green.....	37L5
Duckling.....	39L6
Mallard.....	38L7
Merle.....	37L5
Napoli.....	37K7
Newport.....	37L7
Pagoda [Blue].....	39L8
Paon.....	37L6
Pavonine.....	37L6
Peacock [Blue].....	37L6
Saxon Blue.....	37J7
Saxony Blue.....	37J7
Skating.....	37L7
Teal Blue.....	39L6
Teal Duck.....	39L7
Whirlpool.....	37L7

Plochere

Marine Blue.....	834 Gbb 3-b
Night Blue.....	817 Gbb 1-a
Peacock Blue.....	826 Gbb 2-b

Ridgway

Blackish Green-Blue.....	VIII 43m
Chessylite Blue.....	XX 45'k
Dark Chessylite Blue.....	XX 45'm
Dusky Green-Blue (1).....	XX 43'm
Patent Blue.....	VIII 43k

Taylor, Knoche, Granville

Bright Teal Blue g.....	17 pc
Dark Cerulean Blue g.....	15 pg
Dark Peacock Blue gm.....	16 pg
Dark Teal Blue gm.....	17 pg
Deep Cerulean Blue g.....	15 pe
Deep Peacock Blue gm.....	16 pe
Deep Teal Blue g.....	17 pe
Medium Blue g.....	15 ng
Shadow Blue g.....	15 ni
Teal Blue g.....	17 ng

Textile Color Card Association

Duckling.....	70024
Teal.....	70147

Other sources

Atrocyanus.....	B
Blue.....	S
Dark Blue.....	S
Greenish Blue.....	A
Prussian Blue.....	S

175. VERY DARK GREENISH BLUE

Other sources

Greenish Blue.....	A
--------------------	---

176. VIVID BLUE

Maerz and Paul

Alexandria Blue.....	35L8
Armenian Blue.....	35G12
Bonnie Blue.....	43A12

Caeruleum.....	33L9
Cerulean Blue.....	33L9
Coeruleum.....	33L9
Ch'ing.....	36F12
Cleopatra.....	35J12
Cloisonné.....	34D12
Cyanine Blue.....	34L10
Directoire Blue.....	43A11
Egyptian Blue.....	35L8
Genuine Ultramarine [Blue].....	35G12
Hathor.....	43D12
Leitch's Blue.....	34L10

Plochere

Bonnie Blue.....	674 Bg 1-b
Sevres.....	723 Bgg 1-c

Ridgway

Bradley's Blue.....	IX 51
Methyl Blue.....	VIII 47
Rood's Blue.....	IX 49k
Spectrum Blue.....	IX 49
Ultramarine Blue.....	IX 49i

Taylor, Knoche, Granville

Bright Blue g.....	13½ na
Deep Blue g.....	13 pc
Royal Blue gm.....	13 pa
Sapphire Blue g.....	13 pc
Ultramarine gm.....	13 pa

Textile Color Card Association

Ultramarine Blue (USA).....	65010
-----------------------------	-------

Other sources

Atrolazulinus.....	B
Bright Blue.....	A
Bright Ultramarine.....	S
Cobalt Blue.....	H 44
Deep Blue.....	S
Deep Ultramarine.....	S
Enamel Blue.....	H 48
Lazulinus.....	B
Oriental Blue.....	H 47
Spectrum Blue.....	H 45
Ultramarine.....	S

177. BRILLIANT BLUE

Plochere

Blue Heaven.....	677 Bg 1-e
Celestial Blue.....	629 B 1-e
Heavenly Flower.....	725 Bgg 1-e
Norse Blue.....	635 B 2-c
Supreme.....	676 Bg 1-d

Ridgway

Clear Cadet Blue.....	XXI 49'
Deep Aniline Lilac.....	XXXV 53''b
Light Amparo Blue.....	IX 51d
Light Cadet Blue.....	XXI 49'b
Light Methyl Blue.....	VIII 47b
Mazarine Blue.....	IX 49d
Pale Violet-Blue.....	IX 53d

Taylor, Knoche, Granville

Bright Blue gm.....	14 ia
Bright Copen Blue gm.....	14 ia
Delphinium Blue m.....	13½ ia

Other sources

Blue.....	A
Blue.....	PSP 44
Blue.....	S
Butterfly Blue.....	H 645
Griseo-Lineus.....	B
Lazulinus.....	B
Lineus.....	B
Sublazulinus.....	B
Ultramarine.....	S

178. STRONG BLUE

Maerz and Paul

Alexandria Blue.....	35L8
Amparo Blue.....	33A10
Armenian Blue.....	35G12

Artificial Ultramarine	41F12
Bleu d'Orient	36I11
Columbia	43B12
Directoire Blue	43A11
Diva Blue	43B10
Egypt	34H11
Egyptian Blue	35L8
French Blue	41F12
French Ultramarine	41F12
Genuine Ultramarine [Blue]	35G12
Gmelin's Blue	41F12
Guimet's Blue	41F12
Liberty	43C12
Limoges	36K9
Lyons Blue	42C12
New Blue	41F12
Oriental Blue	41F12
Orient [Blue]	36D11
Permanent Blue	41F12
Regatta	43C12
Riviera	35K10
Salvia Blue	33D10
Sevres [Blue]	34K9
Victoria Blue	36I11
Yacht	35J11

Plochere

Blue Lighting	675 Bg 1-c
Castilian Blue	722 Bgg 1-b
Lake Blue	724 Bgg 1-d
Palace Blue	683 Bg 2-c
Sevres	723 Bgg 1-c

Ridgway

Cadet Blue	XXI 49'i
Cerulean Blue	VIII 45
Clear Cadet Blue	XXI 49'
Leitch's Blue	VIII 47i
Light Methyl Blue	VIII 47b
Lyons Blue	IX 51i
Mathews' Blue	XX 45'
Olympic Blue	XX 47'
Oxide Blue	VIII 45i
Paris Blue	VIII 47k
Prussian Blue	IX 49m
Ultramarine Ash	XXII 49*
Vanderpoel's Blue	XX 47'i
Venetian Blue	XXII 47*

Taylor, Knoche, Granville

Bright Copen Blue gm	13 1/2 la
Bright Dutch Blue gm	13 la
Bright Blue gm	14 na
Copen Blue gm	13 1/2 lc
Deep Blue m	13 pc
Delphinium Blue g	13 1/2 ia
Royal Blue m	13 pc
Sapphire Blue m	13 pc
Strong Blue gm	14 nc
Vivid Blue gm	14 pa

Textile Color Card Association

Oriental Blue	70209
---------------	-------

Other sources

Atrolazulinus	B
Blue	A
Blue Striped (N)	F 1525
Blue	MUP 42
Blue	PSP 42
Blue	S
Bright Blue (USA)	F 1525
Bright Blue	S
Bright Ultramarine	S
Butterfly Blue	H 645
Cerulean Blue	H 46
Cyaneus	B
Dark Blue	S
Deep Blue	S
Dull Blue	S
Lazulinus	B
Light Blue	S
Persian Blue	H 647
Sublazulinus	B
Ultramarine	S

179. DEEP BLUE

Maerz and Paul

Asmalte	43D11
Bleu de Lyons	44B11

Bluejay	38L12
Cairo	37E12
Cobalt Glass	43D11
Colonial	39C12
Dumont's Blue	43D11
Dutch Azure	43D11
Enamel Blue	43D11
Eschel Blue	43D11
Helvetia Blue	44C12
Imperial Blue	37C12
King's Blue	43D11
Laundry Blue	43D11
Matelot	45B12
Napoleon Blue	44C12
National [Blue]	44B11
Olympian Blue	45B12
Powder Blue	43D11
Rameses	44D12
Royal Blue	43D11
Royal Blue	44D12
Saxony Blue	43D11
Small	43D11
Smaltino	43D11
Starch Blue	43D11
Yale Blue	44D12
Zaffre Blue	43D11

Ridgway

Dusky Greenish Blue	XX 47'm
Paris Blue	VIII 47k

Taylor, Knoche, Granville

Bright Navy g	13 1/2 pg
Dark Blue g	13 1/2 pg
Deep Blue g	13 pe
Deep Royal Blue g	13 pe
Deep Sapphire Blue g	13 pe
Lapis Lazuli Blue g	13 ne
Royal Blue g	13 nc
Strong Blue g	13 1/2 ne

Textile Color Card Association

Royal Blue	70087
------------	-------

Other sources

Atrolazulinus	B
Blue	A
Blue	S
Dark Blue	S
Deep Blue	S
Dull Blue	S
Indigo	S
Princess Blue	H 745
Royal Blue	S
Ultramarine	S

180. VERY LIGHT BLUE

Plochere

Baby Blue	727 Bgg 1-g
Baby Blue Eyes	637 B 2-e
Blue Appeal	743 Bgg 3-g
Blue Heaven	677 Bg 1-e
Blue Ridge	630 B 1-f
Dream Blue	678 Bg 1-f
Romantic Blue	726 Bgg 1-f

Ridgway

Burn Blue	XXXIV 47''f
Pale Aniline Lilac	XXXV 53''f
Pale Cerulean Blue	VIII 45d
Pallid Methyl Blue	VIII 47i
Wedgewood Blue	XXI 51'f

Taylor, Knoche, Granville

Horizon Blue m	15 ga
Light Clear Blue m	15 ga
Light Sky Blue m	15 ga

Other sources

Blue	A
Caeruleus	B
Griseo-Caeruleus	B
Griseo-Lineus	B
Lineus	B
Sublazulinus	B

181. LIGHT BLUE

Maerz and Paul

Airway	3316
Blue Lotus	34F7
Cerulean	33E6
Diana	3416
Ethereal Blue	33E6
King's Blue	34G7
Lupine	34D7
Sky	33E6
Sky Blue	33E6
Sky Colour	33E6
Squill Blue	3416
Watteau	34J6

Plochere

Allure	750 Bgg 4-f
Baronet	734 Bgg 2-f
Bewitching Blue	741 Bgg 3-e
Blue Heaven	677 Bg 1-e
Bounding Main	749 Bgg 4-e
Delectable	781 BG 2-e
Divine Blue	684 Bg 2-d
Good Omen	733 Bgg 2-e
King Neptune	742 Bgg 3-f
Larkspur Blue	636 B 2-d
Romantic Blue	726 Bgg 1-f
Sovereign Blue	692 Bg 3-d

Ridgway

Burn Blue	XXXIV 47''f
Columbia Blue	XXXIV 47''b
King's Blue	XXII 47*b
Light Alice Blue	XXXIV 45''d
Light Cerulean Blue	VIII 45b
Light Columbia Blue	XXXIV 47''d
Light Forget-me-not Blue	XXI 51'd
Light Grayish Blue-Violet	XXXV 51''d
Light Squill Blue	XX 45'd
Mazarine Blue	IX 49d
Nerpalin Blue	XXII 49*b
Pale Aniline Lilac	XXXV 53''f
Pale Cadet Blue	XXI 49'd
Pale Cerulean Blue	VIII 45d
Pale Methyl Blue	VIII 47d
Pale Windsor Blue	XXXV 49''d
Sky Blue	XX 47'd
Squill Blue	XX 45'b
Wedgewood Blue	XXI 51'f
Yale Blue	XX 47'b

Taylor, Knoche, Granville

Cerulean Blue m	15 lc
Copen Blue m	14 ic
Della Robbia Blue gm	13 1/2 ga
Delphinium Blue gm	13 1/2 ga
Forget-me-not Blue gm	14 ga
Horizon Blue m	15 ia
Light Cerulean Blue m	15 ia
Light Copen Blue gm	14 ga
Light Dutch Blue gm	13 ga
Sky Blue gm	14 ga

Textile Color Card Association

Forget-me-not	70012
---------------	-------

Other sources

Blue	A
Blue	MUP 43
Blue	S
Caeruleus	B
Caesius	B
Deep Blue	S
Dull Blue	S
Griseo-Caeruleus	B
Griseo-Lineus	B
Light Blue	S
Lineus	B
Sublazulinus	B
Ultramarine	S

182. MODERATE BLUE

Maerz and Paul

Air Blue	36K7
Antwerp Blue	36L8
Armenian Stone	36K7

Asmalte	43D11
Bleu de Lyons	44B11
Blue Ashes	36K7
Blue Aster	44A8
Bluebell	37J10
Blue Bice	36K7
Blue Bird	36J9
Bluet	34F8
Blue Ultramarine Ash	35B9
Blue Verditer	36K7
Brittany	35J6
Cadet Blue	35A9
Cathedral Blue	43C10
Celestial	35I8
Centre Blue	36K7
Ceramic	36K7
Chessylite Blue	36K7
China Blue	36J7
Cobalt Glass	43D11
Commelina Blue	42B10
Copper Blue	36K8
Daphne	33H8
Diva Blue	43B10
Dresden Blue	34I7
Dumont's Blue	43D11
Dutch Azure	43D11
Empire Blue	36J8
Enamel Blue	43D11
English Blue	36K7
Eschel Blue	43D11
Flaxflower Blue	42A8
Gentian	35C8
Harlem Blue	36L8
Hungarian Blue	36K7
Infanta	35J9
Jay [Blue]	36G8
King's Blue	43D11
King's Blue	45A10
Lambert's Blue	36K7
Laundry Blue	43D11
Lime Blue	36K7
Limoges	36K9
Madonna	37J9
Mineral Blue	36K7
Mineral Blue	36L8
Mosaic Blue	37A10
Mountain Blue	36K7
Muri lo	36K8
National [Blue]	44B11
Nikko	36J7
Orient Blue	36G7
Pilot Blue	35I9
Pompadour [Green]	35J8
Porcelain	34J7
Powder Blue	43D11
Queen Blue	36B8
Queen's Blue	36B8
Raphael	37K10
Rapids	36L2
Resolute	35G9
Royal Blue	43D11
Sander's Blue	36K7
Saunders's Blue	36K7
Saxony Blue	43D11
Small	43D11
Smaltino	43D11
Starch Blue	43D11
Stone Blue	36K7
Triumph Blue	37H11
Tuileries	35I7
Virgin	35K7
Wireless	35I7
Zaffre Blue	43D11

Plochere

Bohemian Blue	738 Bgg 3-b
Ceramic	747 Bgg 4-c
Classic Blue	770 BG 1-b
Coronet Blue	739 Bgg 3-c
Cosmic Blue	778 BG 2-l
Cruise Blue	748 Bgg 4-d
Deep Water	730 Bgg 2-b
Lake Como	732 Bgg 2-d
Lake Louise	642 B 3-b
Neapolitan Night	682 Bg 2-b
Palace Blue	683 Bg 2-c
Queen Blue	690 Bg 3-b
Riviera	731 Bgg 2-c
Theatrical Blue	740 Bgg 3-d

Ridgway	
Alizarine Blue	XXI 51' m
Antwerp Blue	VIII 45k
Blanc's Blue	XX 47'k
Cadet Blue	XXI 49'i
Chapman's Blue	XXII 49'i
Chessylite Blue	XX 45'k
China Blue	XX 45'i
Columbia Blue	XXXIV 47''b
Dark Cadet Blue	XXI 49'm
Dark Chessylite Blue	XX 45'm
Deep Cadet Blue	XXI 49'k
Dusky Greenish Blue	XX 47'm
Eton Blue	XXII 49'k
Gendarme Blue	XXII 47'k
Hortense Blue	XXII 47'm
Jay Blue	XXII 47'i
Marine Blue	VIII 45m
Orient Blue	XXXIV 45''
Oxide Blue	VIII 45i
Prussian Blue	IX 49m
Vanderpoel's Blue	XX 47'i

Taylor, Knoche, Granville

Bright Cerulean Blue m	15 na
Bright Navy m	13½ pg
Cerulean Blue m	15 nc
Copen Blue gm	14 lc
Dark Blue m	13½ pg
Deep Blue m	14 pc
Deep Cerulean Blue m	15 pc
Delft Blue gm	13 lc
Della Robbia Blue gm	13½ ic
Dutch Blue gm	13 lc
Lapis Lazuli Blue m	13 ne
Medium Blue gm	13 lc
Sky Blue g	14 ic
Strong Blue gm	14 ne

Textile Color Card Association

Bluebird	70211
Hydrangea Blue	70123
Lustre Blue	70085
Majolica Blue	70177
Old China	70143
Peking Blue	70047

Other sources

Atrocyanus	B
Atrolazulinus	B
Blue	A
Blue (MA)	F 1520
Blue	S
Bright Blue	S
Caesius	B
Cyanus	B
Dark Blue	S
Deep Blue	S
Deep Ultramarine	S
Dull Blue	S
Gray Blue	S
Lazulinus	B
Light Blue (AN)	F 1520
Medium Blue (USA)	F 1520
Ultramarine	S

183. DARK BLUE

Maerz and Paul

Bagdad	40L7
Bluebell	37J10
Bluejay	38L12
Canton [Blue]	39E11
Chiswick	38J12
Colonial	39C12
Comet	37F8
Corsair	40L12
Crystal Palace Blue	38A12
Dagestan	40L11
Dozer	39J10
Du Gueslin	39H11
Ensign	40J12
France	38B12
Freedom	46A12
Ghent	40J9
Hankow	40J11
Holland Blue	39E11

Japan Blue	39E12
Kingfisher	39L10
Labrador	40J8
Legion Blue	46B11
Majolica	38K9
Majolica Blue	39H11
Marine [Blue]	46G12
Middy	38D12
Musketeer	40H12
Nippon	40L10
Normandy	40J11
Orion	39E11
Peasant Blue	39H11
Peking Blue	38J10
Purple Navy	46G12
Radio	38J9
Raphael	37K10
Sapphire [Blue]	37L8
Tapestry	39H11
Triumph Blue	37H11
Trooper	40L9

Plochere

Atlantis	777 BG 2-a
Bavarian Blue	769 BG 1-a
Colonial Blue	689 BG 3-a
Geneva Blue	641 B 3-a
Ink Blue	649 B 4-a
Ionian Blue	737 Bgg 3-a
Majolica	746 Bgg 4-b
Marine Corp Blue	697 BG 4-a
Midnight	657 B 5-a
Monastrial Blue	721 Bgg 1-a
Opera Blue	681 BG 2-a
Peasant Blue	705 BG 5-a
Uniform Blue	729 Bgg 2-a

Ridgway

Antwerp Blue	VIII 45k
Berlin Blue	VIII 47m
Bluish Slate-Black	XLVIII 45''m
Dark Chessylite Blue	XX 45'm
Dark Delft Blue	XLII 45''m
Dark Green-Blue Slate	XLVIII 45''k
Dusky Greenish Blue	XX 47'm
Indigo Blue	XXXIV 47''m

Taylor, Knoche, Granville

Bright Navy gm	13 pg
Dark Blue gm	13 pg
Dark Navy g	13½ pn
Deep Blue m	13 pe
Deep Royal Blue m	13 pe
Deep Sapphire Blue m	13 pe
Delft Blue g	13 ng
Flag Blue g	13 pl
Indigo g	13 pl
Light Navy gm	13½ pi
Medium Blue g	13 ng
Midnight Blue g	13½ pn
Navy g	13 pl
Shadow Blue g	13½ ni

Textile Color Card Association

Cobalt Blue (USA)	65011
Marine Corps	70048
Navy 1	70088
Navy 2	70089
Peking Blue	70047
Sky Blue (USA)	65019

Other sources

Atroadesiacus	B
Atrocyanus	B
Atrolazulinus	B
Blue	A
Blue	S
Dark Blue	S
Greenish Navy	A
Lazulino-Ardesiacus	B
Light Blue Enamel (PC)	F 1515
Navy	A
Royal Blue (TC)	F 2510

184. VERY PALE BLUE

Maerz and Paul

Burn Blue	34B4
Etain Blue	26F1

Light Blue 2	34D1
Light Blue 3	34E1
Light Blue 4	34F1

Plochere

Abstract Blue	768 Bgg 6-h
Air Castle Blue	759 Bgg 5-g
Angel Blue	760 Bgg 5-h
Balmy Air	848 Gbb 4-h
Bean Blue	744 Bgg 3-h
Billow	847 Gbb 4-g
Blue Appeal	743 Bgg 3-g
Blue Chill	663 B 5-g
Blue Glow	855 Gbb 5-g
Blue Light	752 Bgg 4-h
Cloister	872 Gb 1-h
Cloudy Blue	662 B 5-f
Cuddle Blue	767 Bgg 6-g
Debutante Blue	896 Gb 4-h
Demure Blue	856 Gbb 5-h
Easter Bonnet	736 Bgg 2-h
Erie Blue	807 BG 5-g
Firmament Gray	671 B 6-g
Frozen Dew	808 BG 5-h
Ghostly Blue	639 B 2-g
Gray Drift	959 G 6-g
Harbor Blue	751 Bgg 4-g
Harem Blue	735 Bgg 2-g
Iceland Blue	903 Gb 5-g
Illusion	912 Gb 6-h
Lover's Note	728 Bgg 1-h
Moonlight Blue	670 B 6-f
Mountain Peak Blue	679 Bg 1-g
Mystic Blue	703 BG 4-g
Northern Skies	702 BG 4-f
Phantom Blue	776 BG 1-h
Plumbago Blue	646 B 3-f
Restrained Blue	800 BG 4-h
Sentimental Mood	647 B 3-g
Silver Blue	654 B 4-f
Silver Cloud	719 BG 6-g
Sleigh Bells	784 BG 2-h
Snow Green	1008 Gy 6-h
Spiritual Blue	799 BG 4-g
Starch White	640 B 2-h
Sweet Blue	655 B 4-g
Twilight Mood	711 BG 5-g
Twinkle	686 BG 2-f
Venus Blue	904 Gb 5-h
White Light	696 BG 3-h
White Swan	632 B 1-h
Winter Sky	687 BG 2-g
Zephyr Blue	710 BG 5-f

Ridgway

Etain Blue	XX 43'f
Light King's Blue	XXII 47*d
Pale Amparo Blue	IX 51f
Pale Blue (Ethyl Blue)	VIII 45f
Pale Dull Glaucous-Blue	XLII 41''f
Pale Glaucous-Blue	XXXIV 43''f
Pale Grayish Blue	XXI 49'f
Pale Mazarine Blue	IX 49f
Pale Neropalin Blue	XXII 49'f
Pale Russian Blue	XLII 45''f
Persian Blue	XX 45'f
Russian Blue	XLII 45''d
Sky Gray	XXXIV 45''f

Taylor, Knoche, Granville

Alabaster Tint m	13 ba
Baby Blue m	15 ea
Blue Tint m	15 ba
Cloud Blue m	15 cb
Forget-me-not Blue gm	14 ea
Light Blue gm	14 ea
Light Horizon Blue m	15 ea
Light Sky Blue gm	14 ea
Pale Aqua m	18 ca
Pale Aqua Blue gm	16 ca
Pale Blue gm	14 ca
Pale Sky Blue gm	14 ca
Pearl Gray m	13 cb

Textile Color Card Association

Baby Blue	70009
Pastel Blue	70008

Other sources

Blue	S
Caeruleo-Glaucus	B
Caeruleo-Griseus	B
Caeruleus	B
Dull Blue	A
Dull Greenish Blue	A
Dull Reddish Blue	A
Glaucus	B
Griseo-Caeruleus	B
Light Blue	S
Lineus	B
Sublazinus	B
Very Pale Blue	RC

185. PALE BLUE

Maerz and Paul

Alice Blue	35G5
Aquamarine	35I3
Baby Blue	35E2
Bambino	36G2
Bleu Passé	36F3
Burn Blue	34B4
Celestial Blue	35D3
Columbia Blue	35D6
Endive Blue	43B5
Forget-me-not [Blue]	36C4
Iris	43B5
Light Blue 6	34F2
Lucky Stone	34G6
Myosotis Blue	36G4
Old Blue	36F3
Persian Blue	33C4
Pompeian Blue	36E4
Poudre	36H2
Poudre Blue	36H2
Powder Blue	36H2
Russian Blue	35D4
Sistine	35H5
Starlight	34E6

Plochere

Blue Horizon	766 Bgg 6-f
Blue Mist	853 Gbb 5-e
Cuddle Blue	767 Bgg 6-g
Debonair	902 Gb 5-f
Dreamy Blue	909 Gb 6-e
Dusky Blue	709 BG 5-e
Fall Blue	660 B 5-d
Gray Mist	669 B 6-e
Holland Blue	758 Bgg 5-f
Horizon	861 Gbb 6-e
Iceberg Green	957 G 6-e
Magic Moon	854 Gbb 5-f
Melodious	661 B 5-e
Moonlit Water	701 BG 4-e
Platonic	765 Bgg 6-e
Prudence	911 Gb 6-g
Retreat	668 B 6-d
Rio Blue	757 Bgg 5-e
Russian Blue	813 BG 6-e
Saga Blue	708 BG 5-d
Shadow Blue	862 Gbb 6-f
Sleepy Hollow	910 Gb 6-f
Smoke	716 BG 6-d
Smoke Ring	717 BG 6-e
Static	806 BG 5-f
Sterling Blue	718 BG 6-f
Sublime	652 B 4-d
Thames River	814 BG 6-f
Translucent Blue	805 BG 5-e
Zephyr Blue	710 BG 5-f

Ridgway

Alice Blue	XXXIV 45''b
Cadet Gray	XLII 45''b
Clear Green-Blue Gray	XLVIII 45''d
Dutch Blue	XLIII 49''b
French Gray	LII 49''f
Light Alice Blue	XXXIV 45''d
Light Dull Glaucous-Blue	XLII 41''d
Light King's Blue	XXII 47'd
Light Neropalin Blue	XXII 49'd
Light Payne's Gray	XLIX 49''d
Light Sky Blue	XX 47'f

Light Violet-Plumbeous.....	XLIX 53'''d
Pale Amparo Blue.....	IX 51f
Pale Cadet Blue.....	XXI 49'd
Pale Dull Glaucous-Blue.....	XLII 41'''f
Pale Forget-me-not Blue.....	XXII 51''f
Pale Green-Blue Gray.....	XLVIII 45'''f
Pale Mazarine Blue.....	IX 49f
Pale Medici Blue.....	XLVIII 41'''f
Pale Payne's Gray.....	XLIX 49'''f
Pale Violet-Plumbeous.....	XLIX 53'''f
Parula Blue.....	XLII 45'''
Persian Blue.....	XX 45'f
Plumbeous.....	LII 49'''b
Russian Blue.....	XLII 45'''d

Taylor, Knoche, Granville

Aqua Gray gm.....	19 fe
Cadet Gray m.....	13 ge
Chalk Blue gm.....	16 ec
Dawn Blue gm.....	15 dc
Dusk m.....	13 fe
Dusty Aqua gm.....	18 ge
Dusty Aqua Blue gm.....	17 ge
Dusty Blue gm.....	15 ge
Haze Blue g.....	13 ec
Horizon Blue gm.....	15 gc
Light Aqua gm.....	18 ec
Light Aqua Blue gm.....	16 ec
Light Gray Blue gm.....	15 ge
Mist Blue gm.....	15 ge
Pastel Blue gm.....	14 gc
Pearl Gray gm.....	13 dc
Pewter m.....	13 fe
Powder Blue gm.....	14 ec
Sky Blue gm.....	15 gc
Smoke m.....	13 fe
Wedgwood Blue gm.....	14 gc

Textile Color Card Association

Blue Flower.....	70011
Dustblu.....	70195
Old Blue.....	70109
Sistne.....	70043
Sky Blue.....	70010

Other sources

Caesius.....	B
Caeruleo-Glaucus.....	B
Caeruleo-Griseus.....	B
Caeruleus.....	B
Chalky Blue.....	S
Dull Blue.....	A
Dull Greenish Blue.....	A
Dull Reddish Blue.....	A
Glauco-Griseus.....	B
Gray Blue.....	S
Griseo-Caeruleus.....	B
Griseo-Lazulinus.....	B
Hull Gray (Light Gray)(MA).....	F 2640
Lavendulo-Griseus.....	B
Lineus.....	B
Pale Blue.....	RC
Plumbeus.....	B
Sublazulinus.....	B
Ultramarine.....	S

186. GRAYISH BLUE

Maerz and Paul

Aero.....	36H6
Alpine.....	38G7
Arctic Blue.....	36D6
Ardoise.....	46C7
Azulín.....	36I8
Blue Ochre.....	38J4
Blue Orchid.....	45A7
Bleu Passé.....	36F3
Brittany.....	35J6
Cadet.....	46A6
Celest.....	36B7
China Blue.....	36J7
Chin-Chin Blue.....	36I8
Cloud.....	36G5
Copenhagen [Blue].....	37E7
Crayon Blue.....	36C5
Danaë.....	47A10
Delphinium.....	36F6
Denmark.....	38J8
Dutch Blue.....	44A6

Electric [Blue].....	37I7
Electric Green.....	37I7
Escadre.....	37G10
Firmament.....	36D7
Flaxflower Blossom.....	36F7
Forget-me-not [Blue].....	36G4
Genoa Blue.....	37K6
Glacier Blue.....	39H7
Glaucous-Blue.....	36I3
Gobelin Blue.....	37I5
Heron.....	46B8
Hussar.....	38D9
Hydrangea Blue.....	35B7
Hydro.....	37H8
Iceberg.....	36H4
Indo.....	38I8
Infantry.....	36I4
International.....	38I9
Light Wedgwood [Blue].....	37A7
Louvain.....	38I6
Madonna.....	37J9
Milano Blue.....	36E7
Moonlight Blue.....	36I4
Myosotis Blue.....	36G4
Nice.....	36I7
Nikko.....	46J7
Oad.....	47A10
Old Blue.....	36F3
Old China.....	37C7
Opal Blue.....	36E6
Oriental.....	36F5
Orient Blue.....	36G7
Parula Blue.....	36C6
Pastel.....	47A10
Pastel Blue.....	47A10
Payne's Grey.....	47A9
Peasant Blue.....	37I8
Porcelain Blue.....	36J3
Quimper.....	36I7
Radio.....	38J9
Rigi Blue.....	39J2
Saxe Blue.....	36I6
Serapi.....	37F5
Sistine.....	35H5
Slate Blue.....	46A7
Slate-Blue.....	46B8
Stardew.....	35F7
Swiss Blue.....	46A7
Torino Blue.....	38C8
Trublu.....	35G6
Twilight [Blue].....	36G6
Tyrian Blue.....	37C8
Wad.....	47A10
Wood.....	47A10
Wode.....	47A10

Plochere

Arctic.....	898 Gb 5-b
Azurite Blue.....	787 BG 3-c
Biscay Bay.....	851 Gbb 5-c
Blase Blue.....	794 BG 4-b
Blue Dash.....	763 Bgg 6-c
Blue Fog.....	812 BG 6-d
Ceylon Blue.....	786 BG 3-b
Congo Blue.....	706 Bg 5-b
Duckling Blue.....	842 Gbb 4-b
18th Century Turquoise.....	900 Gb 5-d
Flemish Blue.....	658 B 5-b
Granite Blue.....	859 Gbb 6-c
Gray Night.....	715 Bg 6-c
Harmonious Blue.....	908 Gb 6-d
Milano Blue.....	651 B 4-c
Myth Blue.....	907 Bg 6-c
Profound Blue.....	659 B 5-c
Puritan.....	666 B 6-b
Rigi Blue.....	860 Gbb 6-d
River Mist.....	811 BG 6-c
Saxe Blue.....	756 Bgg 5-d
Shore Line.....	890 Gb 4-b
Slate Blue.....	714 Bg 6-b
Slate Turquoise.....	899 Gb 5-c
Solitary Blue.....	803 BG 5-c
Somber Blue.....	802 BG 5-b
Storm.....	667 B 6-c
Stratosphere.....	610 Bp 5-b
Style Gray.....	810 BG 6-b
Tabu.....	804 BG 5-d
Trade Winds.....	707 Bg 5-c
Tyrian Blue.....	698 Bg 4-b

Ridgway

Antwerp Blue.....	VIII 45k
Chessylite Blue.....	XX 45'k
Clear Payne's Gray.....	XLIX 49'''b
Dark Chessylite Blue.....	XX 45'm
Dark Gobelin Blue.....	XXXIV 43''k
Dark Green-Blue Gray.....	XLVIII 45'''
Dark Madder Blue.....	XLIII 53''k
Dark Orient Blue.....	XXXIV 45''k
Dark Tyrian Blue.....	XXXIV 47''k
Dark Violet-Slate.....	XLIX 53'''k
Deep Delft Blue.....	XLII 45'''k
Deep Dutch Blue.....	XLIII 49'''
Deep Green-Blue Gray.....	XLVIII 45'''b
Deep Orient Blue.....	XXXIV 45''i
Deep Payne's Gray.....	XLIX 49'''i
Deep Plumbeous.....	LII 49'''
Deep Slate-Blue.....	XLIII 49'''k
Delft Blue.....	XLII 45'''i
Dusky Green-Blue (1).....	XX 43'm
Dusky Green-Blue (2).....	XXXIV 43''m
Dusky Orient Blue.....	XXXIV 45''m
Gobelin Blue.....	XXXIV 43''i
Green-Blue Slate.....	XLVIII 45'''i
Indigo Blue.....	XXXIV 47''m
Light Medici Blue.....	XLVIII 41'''d
Light Tyrian Blue.....	XXXIV 47''
Light Violet-Plumbeous.....	XLIX 53'''d
Orient Blue.....	XXXIV 45''
Payne's Gray.....	XLIX 49'''
Parula Blue.....	XLII 45'''
Tyrian Blue.....	XXXIV 47''i
Violet-Slate.....	XLIX 53'''i

Taylor, Knoche, Granville

Aqua Gray g.....	19 fe
Cadet Blue gm.....	14 ie
Cadet Gray g.....	13 ge
Colonial Blue m.....	15 ie
Dark Cerulean Blue m.....	15 pg
Dark Blue m.....	14 pg
Dark Gray Blue gm.....	14 li
Dark Navy m.....	13½ pn
Dark Steel Blue gm.....	14 li
Dark Teal m.....	18 pi
Dark Teal Blue m.....	17 pi
Dusk g.....	13 fe
Dusty Blue g.....	14 ge
Fog Blue gm.....	13 ig
Graphite m.....	13 nl
Light Gray Blue g.....	14 ge
Medium Blue m.....	14 ng
Medium Gray Blue gm.....	14 ig
Medium Teal m.....	18 lg
Medium Teal Blue m.....	17 lg
Medium Teal Green m.....	19 lg
Midnight Blue m.....	13½ pn
Mist Blue g.....	14 ge
Night Blue m.....	13½ nl
Pewter g.....	13 fe
Shadow Blue gm.....	14 ie
Slate Blue gm.....	13 ig
Smoke g.....	13 fe
Steel Blue gm.....	14 ig
Stone Blue gm.....	13 li
Storm Blue gm.....	13 li

Textile Color Card Association

Bluesteel.....	70112
Copenhagen.....	70044
Flemish Blue.....	70046
Light Blue (USA).....	65014
Mistiblu.....	70110
Peasant Blue.....	70144
River Blue.....	70146
Robin's Egg.....	70204
Saxe Blue.....	70175
Stone Blue.....	70113
Tile Blue.....	70045
West Point.....	70111

Other sources

Atroardesiacus.....	B
Atrocyanus.....	B
Atrolazulinus.....	B
Atrovetius.....	B
Blue.....	S
Caeruleo-Griseus.....	B
Caesius.....	B

Dark Blue.....	S
Deep Blue.....	S
Dull Blue.....	A
Dull Blue.....	S
Dull Greenish Blue.....	A
Dull Reddish Blue.....	A
Dusky Blue.....	RC
Glauco-Griseus.....	B
Grayish Blue.....	RC
Griseo-Lazulinus.....	B
Intermediate Blue (AN).....	F 3525
Intermediate Blue (USA).....	F 3525
Lazulino-Ardesiacus.....	B
Medium Blue (BuOrd).....	F 2515
Ocean Gray (BuOrd).....	F 2620
Pale Blue.....	S
Plumbeus.....	B
Slate Blue.....	S
Ultramarine.....	S
Violaceo-Griseus.....	B

187. DARK GRAYISH BLUE

Maerz and Paul

Arona.....	39J6
Atlantic.....	40L1
Atlantis.....	39L8
Bagdad.....	40L7
Balsam.....	40L4
Bruges.....	39J7
Duckling.....	39L6
Flemish Blue.....	39E10
Glacier.....	39J8
Ink Blue.....	47A11
Ionian Blue.....	40L6
Isphahan.....	40L3
Kurdistan.....	48A10
Labrador.....	40J8
Mascot.....	40E12
Navy 1.....	47C11
Navy 3.....	40A10
Olympic.....	39L5
Pagoda [Blue].....	39L8
Payne's Grey.....	47A9
Radio Blue.....	40J7
Romany.....	40E12
Sinbad.....	48A12
Teal Blue.....	39L6
Trooper.....	40L9
Tunis.....	40C12
Veteran.....	47A11

Plochere

African Green.....	937 G 4-a
Arctic.....	898 Gb 5-b
Baltic.....	841 Gbb 4-a
Bayou.....	945 G 5-a
Black Knight.....	609 Bp 5-a
Black Water.....	801 BG 5-a
Blase Blue.....	794 BG 4-h
Corsair.....	713 Bg 6-a
Duckling Blue.....	842 Gbb 4-b
Ink Blue.....	649 B 4-a
Ionian Blue.....	737 Bgg 3-a
Iron Mask.....	905 Gb 6-a
Midnight.....	657 B 5-a
Nabob.....	881 Gb 3-a
Ombre.....	761 Bgg 6-a
Peasant Blue.....	705 Bg 5-a
Purple Night.....	601 Bp 4-a
Rhapsody Blue.....	793 BG 4-a
Sorcerer.....	897 Gb 5-a
Stormy Night.....	833 Gbb 3-a
Suez Blue.....	825 Gbb 2-a
Television Blue.....	753 Bgg 5-a
Tranquil Green.....	1001 Gy 6-a
Universal.....	785 BG 3-a
Valor Green.....	889 Gb 4-a
Viking.....	665 B 6-a

Ridgway

Bluish Black.....	XLIX 49'''m
Bluish Slate-Black.....	XLVIII 45'''m
Dark Aniline Blue.....	X 55m
Dark Delft Blue.....	XLII 45'''m
Dark Green-Blue Slate.....	XLVIII 45'''k
Dark Payne's Gray.....	XLIX 49'''k
Dull Blue-Green Black.....	XLVIII 41'''m
Dull Violet-Black (2).....	XLIX 53'''m

Dusky Green-Blue (2).....	XXXIV 43''m
Dusky Slate-Blue.....	XLIII 49''m
Dusky Violet-Blue (2).....	XLIII 53''m
Indigo Blue.....	XXXIV 47''m
Plumbeous-Black.....	LII 49''m

Taylor, Knoche, Granville

Charcoal g.....	10 ml
Dark Blue m.....	13 pl
Dark Navy m.....	13 pn
Dark Teal m.....	18 pi
Dark Teal Blue m.....	17 pi
Flag Blue m.....	13 pl
Graphite g.....	13 nl
Indigo m.....	13 pl
Midnight Blue m.....	13 pn
Navy m.....	13 pl
Night Blue g.....	13½ nl
Shadow Blue g.....	14 ni

Textile Color Card Association

Graphite Blue.....	70114
--------------------	-------

Other sources

Atroardesiacus.....	B
Atrolazulinus.....	B
Atrovenetus.....	B
Atroviolaceus.....	B
Dark Blue.....	S
Dull Blue.....	A
Dull Greenish Blue.....	A
Dull Reddish Blue.....	A
Dusky Blue.....	RC
Insignia Blue (AN).....	F 3505
Insignia Blue (USA).....	F 3505
Lazulino-Ardesiacus.....	B
Niger.....	B
Slate.....	S

188. BLACKISH BLUE

Maerz and Paul

Bagdad.....	40L7
Ensign.....	40J12
Ionian Blue.....	40L6
Mascot.....	40E12
Navy 3.....	40A10
Romany.....	40E12
Trooper.....	40L9
Tunis.....	40C12

Plochere

Sorcerer.....	897 Gb 5-a
Transatlantic Blue.....	745 Bgg 4-a

Ridgway

Bluish Black.....	XLIX 49''m
Dull Blue-Green Black.....	XLVIII 41''m

Taylor, Knoche, Granville

Dark Blue g.....	13 pn
Dark Navy g.....	13 pn
Indigo g.....	13 pn
Midnight Blue g.....	13 pn

Textile Color Card Association

Graphite Blue.....	70114
Homage Blue.....	70078
Midnight.....	70090

Other sources

Atroardesiacus.....	B
Dark Blue.....	S
Dull Blue.....	A
Dull Greenish Blue.....	A
Dull Reddish Blue.....	A
Greenish Navy.....	A
Navy.....	A
Sea Blue, Glossy (AN).....	F 1505
Sea Blue, Semi-Glossy (AN).....	F 2505
Sea Blue (USA).....	F 2505
Slate.....	S

189. BLuish WHITE

Plochere

Blue Wash.....	664 B 5-h
Fairy Princess.....	704 Bg 4-h
Firmament Gray.....	671 B 6-g

Frosty Night.....	712 Bg 5-h
Mystic White.....	672 B 6-h
New Blue.....	688 Bg 2-h
Night Cloud.....	680 Bg 1-h
Steam Blue.....	656 B 4-h
Vapor Blue.....	648 B 3-h
Venus Blue.....	904 Gb 5-h
Wan Blue.....	720 Bg 6-h

Taylor, Knoche, Granville

Alabaster Tint gm.....	13 ba
Blue Tint gm.....	15 ba

Other sources

Bluish White.....	A
Bluish White.....	RC
Gray.....	S

190. LIGHT BLuish GRAY

Maerz and Paul

Baby Blue.....	35E2
Blonket.....	34B2
Blunket.....	34B2
Glass Gray.....	34B2
Glaucous-Gray.....	35B2
Plumbet.....	34B2
Plunket.....	34B2
Sky Gray.....	34B2
White Blue.....	34B2

Plochere

Gray Blue.....	815 BG 6-g
Gray Drift.....	959 G 6-g
Gray Lady.....	864 Gbb 6-h
Gray Mist.....	669 B 6-e
Illusion.....	912 Gb 6-h
Moonlight Blue.....	670 B 6-f
Poudre.....	863 Gbb 6-g
Silver Cloud.....	719 Bg 6-g
Sky Cloud.....	816 BG 6-h
Snow Green.....	1008 Gy 6-h
Sterling Blue.....	718 Bg 6-f
Thames River.....	814 BG 6-f
White Smoke.....	960 G 6-h

Ridgway

Cinereous.....	LII 49''m
Dawn Gray.....	LII 35''m
French Gray.....	LII 49''m
Glaucous-Gray.....	XLVIII 37''m
Pale Medici Blue.....	XLVIII 41''m

Taylor, Knoche, Granville

Aqua Gray m.....	19 dc
Cloud Blue g.....	15 cb
Dawn Blue g.....	15 dc
Pearl Gray g.....	13 cb

Other sources

Bluish Gray.....	A
Glaucous-Griseus.....	B
Gray Blue.....	S
Lavendulo-Griseus.....	B
Light Bluish Gray.....	RC
Subviridi-Griseus.....	B

191. BLuish GRAY

Maerz and Paul

Baby Blue.....	35E2
Bleu Passé.....	36F3
Cadet Grey.....	36C4
Luciole.....	37B6
Medici Blue.....	37E3
Old Blue.....	36F3
Poilu.....	37C5
Poudre.....	36H2
Poudre Blue.....	36H2
Powder Blue.....	36H2
Puritan Grey.....	36B2
Russian Blue.....	35D4

Plochere

Blue Fog.....	812 BG 6-d
Retreat.....	668 B 6-d
Russian Blue.....	813 BG 6-e

Ridgway

Cinereous.....	LII 49''m
Clear Green-Blue Gray.....	XLVIII 45''m
Clear Payne's Gray.....	XLIX 49''m
Deep Glaucous-Gray.....	XLVIII 37''m
Deep Medici Blue.....	XLVIII 41''m
Deep Plumbeous.....	LII 49''m
Light Payne's Gray.....	XLIX 49''m
Medici Blue.....	XLVIII 41''m
Pale Medici Blue.....	XLVIII 41''m
Plumbeous.....	LII 49''m
Puritan Gray.....	XLVII 33''m

Taylor, Knoche, Granville

Aqua Gray g.....	19 fe
Dusk g.....	13 fe
Pewter g.....	13 fe
Slate m.....	13 ih
Smoke g.....	13 fe

Other sources

Blue Black.....	S
Blue Gray.....	S
Bluish Gray.....	A
Caeruleo-Griseus.....	B
Glaucous-Griseus.....	B
Lavendulo-Griseus.....	B
Medium Bluish Gray.....	RC
Plumbeous.....	B
Slate.....	S
Viridi-Griseus.....	B

192. DARK BLuish GRAY

Maerz and Paul

Atramentous.....	40C7
Cendrillon.....	39H2
Harbor Blue.....	38H6
Ink Black.....	40C7
Logwood Blue.....	40C8
Louvain.....	3816
Slate.....	39A7
Smoke Blue.....	47A6
West Point.....	38A6

Plochere

Black Knight.....	609 BP 5-a
Bruges.....	754 Bgg 5-b
Demon Blue.....	762 Bgg 6-b
Gale Cloud.....	906 Gb 6-b
Gale Winds.....	850 Gbb 5-b
Myth Blue.....	907 Gb 6-c
Nabob.....	881 Gb 3-a
Night Fighter.....	617 Bp 6-a
North Sea.....	954 G 6-b
Puritan.....	666 B 6-b
Slate Blue.....	714 Bg 6-b
Stratosphere.....	610 Bp 5-b
Tempest Blue.....	858 Gbb 6-b

Ridgway

Blackish Plumbeous.....	LII 49''m
Dark Medici Blue.....	XLVIII 41''m
Dark Payne's Gray.....	XLIX 49''m
Dark Plumbeous.....	LII 49''m
Dull Violet-Black (2).....	XLIX 53''m
Saccardo's Slate.....	XLVIII 41''m

Taylor, Knoche, Granville

Dark Blue m.....	13 pn
Dark Navy m.....	13 pn
Indigo m.....	13 pn
Midnight Blue m.....	13 pn
Slate gm.....	13 ih
Teal Gray g.....	19 ih

Other sources

Atroardesiacus.....	B
Blue Black.....	S
Bluish Gray.....	A
Dark Gray.....	S
Dull Blue.....	S
Gray.....	S

Plumbeo-Niger.....	B
Plumbeus.....	B
Sea Blue, Non-Specular (AN).....	F 3510
Sea Blue (USA).....	F 3510
Slate.....	S
Viridi-Griseus.....	B

193. BLuish BLACK

Maerz and Paul

Kurdistan.....	48A10
Sinbad.....	48A12

Plochere

Night Horizon.....	849 Gbb 5-a
Sorcerer.....	897 Gb 5-a

Ridgway

Dull Blue-Green Black.....	XLVIII 41''m
----------------------------	--------------

Taylor, Knoche, Granville

Dark Navy g.....	13 po
Midnight Blue g.....	13 po

Other sources

Atroardesiacus.....	B
Bluish Black.....	A

194. VIVID PURPLISH BLUE

Maerz and Paul

Cloisonné.....	34D12
Commodore.....	43F12
Horace Vernet's Blue.....	42E12
Oil Blue.....	42E12
Westminster.....	41I12

Plochere

Bonnie Blue.....	674 Bg 1-b
Diva Blue.....	627 B 1-c
Lyons Blue.....	626 B 1-b
Spectra Blue.....	625 B 1-a

Ridgway

Blue-Violet.....	X 55
Bluish Violet.....	X 57
Commelinea Blue.....	XXI 51'
Cornflower Blue.....	XXI 53'
Deep Blue-Violet.....	X 55i
Light Blue-Violet.....	X 55b
Phenyl Blue.....	IX 53
Salvia Blue.....	IX 49b
Smalt Blue.....	IX 53i

Taylor, Knoche, Granville

Deep Blue g.....	13 pc
Royal Blue m.....	13 pa
Sapphire Blue g.....	13 pc
Ultramarine m.....	13 pa

Textile Color Card Association

Ultramarine Blue (USA).....	65010
-----------------------------	-------

Other sources

Blue.....	PSP 46
Bright Reddish Blue.....	A
Bright Ultramarine.....	S
Cornflower Blue.....	H 742
Deep Ultramarine.....	S
French Blue.....	H 43
Gentian Blue.....	H 42
Lazulinus.....	B
Sublazulinus.....	B
Subviolaceus.....	B
Ultramarine.....	S
Violaceus.....	B

195. BRILLIANT PURPLISH BLUE

Maerz and Paul

Amparo Blue.....	33A10
------------------	-------

Plochere	
Celestial Blue.....	629 B 1-e
Diva Blue.....	627 B 1-c
Flax Flower Blue.....	628 B 1-d
Norse Blue.....	635 B 2-c

Ridgway	
Amparo Blue.....	IX 51b
Campanula Blue.....	XXIV 55*b
Deep Lavender-Blue.....	XXI 53*b
Deep Wedgewood Blue.....	XXI 51'd
Diva Blue.....	XXI 51'i
Flax-flower Blue.....	XXI 51'b
Forget-me-not Blue.....	XXII 51*b
Lavender-Blue.....	XXI 53'd
Light Bluish Violet.....	X 57b
Light Campanula Blue.....	XXIV 55*d
Light Grayish Violet-Blue.....	XXIV 53*b
Light Soft Blue-Violet.....	XXIII 55*b
Light Violet.....	X 59b
Pale Blue-Violet.....	X 55d
Pale Bluish Violet.....	X 57d
Wistaria Blue.....	XXIII 57'b

Taylor, Knoche, Granville	
Bright Dutch Blue gm.....	13 ia

Other sources	
Flax Blue.....	H 642
Lavendulus.....	B
Lazulinus.....	B
Lineus.....	B
Reddish Blue.....	A
Sublazulinus.....	B
Subviolaceus.....	B
Ultramarine.....	S

196. STRONG PURPLISH BLUE

Maerz and Paul	
Artificial Ultramarine.....	41F12
Della Robbia.....	43C11
French Blue.....	41F12
French Ultramarine.....	41F12
Gmelin's Blue.....	41F12
Guimet's Blue.....	41F12
Liberty.....	43C12
Luxor.....	43B11
New Blue.....	41F12
Oriental Blue.....	41F12
Permanent Blue.....	41F12
Regatta.....	43C12
Steeplechase.....	43F11

Plochere	
Firmament Blue.....	634 B 2-b
Lyons Blue.....	626 B 1-b
Yale Blue.....	633 B 2-a

Ridgway	
Dark Diva Blue.....	XXI 51'k
Diva Blue.....	XXI 51'i
Dull Blue-Violet (1).....	XXIV 55*
Dull Violaceous Blue.....	XXII 51*
Dull Violet-Blue.....	XXIV 53*
Gentian Blue.....	XXI 53'i
Grayish Blue-Violet (1).....	XXIV 55'i
Hay's Blue.....	IX 53k
Helvetia Blue.....	IX 51k
Light Bluish Violet.....	X 57b
Light Violet-Blue.....	IX 53b
Sailor Blue.....	XXI 53'k
Violet Ultramarine.....	X 57i

Taylor, Knoche, Granville	
Bright Dutch Blue gm.....	13 la
Cornflower Blue gm.....	12½ la
Deep Blue m.....	13 pc
Royal Blue gm.....	12½ na
Sapphire Blue m.....	13 pc

Textile Color Card Association	
Cornflower Blue.....	70074

Other sources	
Atrolazulinus.....	B
Bluebird Blue.....	H 042
Bright Ultramarine.....	S

Flax Blue.....	H 642
Lazulinus.....	B
Reddish Blue.....	A
Sea Blue.....	H 043
Sublazulinus.....	B
Subviolaceus.....	B
Ultramarine.....	S
Violaceus.....	B
Violet Blue.....	S

197. DEEP PURPLISH BLUE

Maerz and Paul	
Bellflower.....	44I12
Colonial.....	39C12
Glory.....	44G12
Hyacinth Blue.....	44H12
Mazarine Blue.....	44I12
Monet Blue.....	44C11
Regal.....	44F12
Roslyn Blue.....	44I12

Plochere	
Napoleon.....	673 Bg 1-a
Yale Blue.....	633 B 2-a

Ridgway	
Hyacinth Blue.....	X 55k
Roslyn Blue.....	X 57k

Taylor, Knoche, Granville	
Deep Blue g.....	12½ pe
Deep Royal Blue g.....	12½ pe
Royal Blue g.....	12½ pa

Textile Color Card Association	
Sapphire Blue.....	70216
Yale Blue.....	70086

Other sources	
Atroviolaceus.....	B
Dark Blue.....	S
Purple.....	S
Reddish Blue.....	A

198. VERY LIGHT PURPLISH BLUE

Plochere	
Alpine Blue.....	638 B 2-f
Baby Blue Eyes.....	637 B 2-e
Blue Ridge.....	630 B 1-f
Panama Blue.....	645 B 3-e
Princely Blue.....	631 B 1-g

Ridgway	
Burn Blue.....	XXXIV 47''f
Pale Campanula Blue.....	XXIV 55*f
Pallid Blue-Violet.....	X 55f
Pallid Bluish Violet.....	X 57f
Pallid Soft Blue-Violet.....	XXIII 55'f
Pallid Violet.....	X 59f
Pallid Violet-Blue.....	IX 53f
Wedgewood Blue.....	XXI 51'f

Other sources	
Blue.....	A
Griseo-Ceruleus.....	B
Lavendulus.....	B
Lineus.....	B
Reddish Blue.....	A
Sublazulinus.....	B
Subviolaceus.....	B
Ultramarine.....	S

199. LIGHT PURPLISH BLUE

Maerz and Paul	
Campanula Blue.....	42B8
Cerulean.....	33E6
Ethereal Blue.....	33E6
Flaxflower Blue.....	42A8
Gentian.....	35C8
Louis Philippe.....	34K7
Lucerne Blue.....	35B8
Lupine.....	34D7
Nattier.....	35K6

Sky.....	33E6
Sky Blue.....	33E6
Sky Colour.....	33E6
Wistaria Blue.....	42C8
Zenith [Blue].....	34A7

Plochere	
Ballad Blue.....	685 Bg 2-e
Blue Bell.....	644 B 3-d
French Blue.....	691 Bg 3-c
Lucerne Blue.....	643 B 3-c
Sovereign Blue.....	692 Bg 3-d

Ridgway	
Burn Blue.....	XXXIV 47''f
Chicory Blue.....	XXIV 57*d
Clear Windsor Blue.....	XXXV 49''
Endive Blue.....	XLIII 49''d
Grayish Blue-Violet (2).....	XXXV 51''b
Grayish Violaceous Blue.....	XXII 51'i
Jay Blue.....	XXII 47'i
Lavender-Blue.....	XXI 53'd
Light Grayish Blue-Violet.....	XXXV 51''d
Light Lavender-Blue.....	XXI 53'f
Light Windsor Blue.....	XXXV 49''b
Light Wistaria Blue.....	XXIII 57'd
Pale Cadet Blue.....	XXI 49'd
Pale Campanula Blue.....	XXIV 55'f
Pale Grayish Violet-Blue.....	XXIV 53'd
Pale Soft Blue-Violet.....	XXIII 55'd
Pale Violet.....	X 59d
Pale Windsor Blue.....	XXXV 49''d
Pallid Blue-Violet.....	X 55f
Pallid Bluish Violet.....	X 57f
Pallid Grayish Violet-Blue.....	XXIV 53'f
Pallid Soft Blue-Violet.....	XXIII 55'f
Pallid Violet.....	X 59f
Pallid Violet-Blue.....	IX 53f
Wedgewood Blue.....	XXI 51'f

Taylor, Knoche, Granville	
Bright Periwinkle Blue gm.....	12½ ic
Dusty Copen Blue gm.....	13½ gc
Dutch Blue gm.....	13 ic
Light Cornflower Blue gm.....	12½ ia
Light Dutch Blue gm.....	13 ga
Light Periwinkle Blue gm.....	13 ea
Light Sky Blue g.....	13½ ea
Periwinkle Blue gm.....	13 gc
Twilight Blue gm.....	13 gc

Textile Color Card Association	
Lupine.....	70122
Periwinkle.....	70073

Other sources	
Azure Blue (AN).....	F 3535
Azure Blue (USA).....	F 3535
Blue.....	A
Blue Violet.....	S
Caesius.....	B
Dark Blue.....	S
Griseo-Ceruleus.....	B
Griseo-Lavendulus.....	B
Griseo-Lineus.....	B
Lavendulus.....	B
Lineus.....	B
Reddish Blue.....	A
Sublazulinus.....	B
Subviolaceus.....	B
Ultramarine.....	S

200. MODERATE PURPLISH BLUE

Maerz and Paul	
Cathedral Blue.....	43C10
Clochette.....	43D9
Colonial.....	39C12
Coolie.....	45D12
Cornflower [Blue].....	42C10
Corsican Blue.....	45H12
Columbine [Blue].....	42G10
Cyanine Blue.....	45E12
Dark Wedgewood [Blue].....	45G11
Flame Blue.....	45G11
Gentian Blue.....	43D10
Intense Blue.....	45F12

Liberty Blue.....	44B10
Marine [Blue].....	46G12
Monet Blue.....	44C11
Pharoah.....	45C12
Purple Navy.....	46G12
Ragged Sailor.....	42C10
Sailor Blue.....	44D10

Plochere	
Monastrial Blue.....	721 Bgg 1-a
Neopolitan Night.....	682 Bg 2-b
Opera Blue.....	681 Bg 2-a
Yale Blue.....	633 B 2-a

Ridgway	
Azurite Blue.....	IX 53m
Cyanine Blue.....	IX 51m
Dark Diva Blue.....	XXI 51'k
Dark Soft Blue-Violet.....	XXIII 55'k
Deep Dull Violaceous Blue.....	XXII 51*k
Deep Soft Blue-Violet.....	XXIII 55'i
Grayish Blue-Violet (1).....	XXIV 55'i
Navy Blue.....	XXI 53'm
Roslyn Blue.....	X 57k
Windsor Blue.....	XXXV 49''i

Taylor, Knoche, Granville	
Bright Navy m.....	13 pg
Dark Blue m.....	13 pg
Deep Blue m.....	13 pe
Deep Royal Blue m.....	13 pe
Deep Sapphire Blue m.....	13 pe
Light Cornflower Blue g.....	12½ ia
Royal Blue m.....	12½ pa

Textile Color Card Association	
Old Glory Blue.....	70075

Other sources	
Atrolazulinus.....	B
Atroviolaceus.....	B
Bluebird Blue.....	H 042
Caesius.....	B
Purple.....	S
Reddish Blue.....	A
Ultramarine.....	S
Violaceus.....	B
Violet.....	S

201. DARK PURPLISH BLUE

Maerz and Paul	
Coolie.....	45D12
Corsican Blue.....	45H12
Cyanine Blue.....	45E12
Du Gueslin.....	39H11
Hankow.....	40J11
Homage Blue.....	47E12
Infernal Blue.....	47E12
Intense Blue.....	45F12
Majolica Blue.....	39H11
Marine [Blue].....	46G12
Mascot.....	40E12
Musketeer.....	40H12
Navy Blue.....	40E11
Normandy.....	40J11
Peasant.....	40H11
Peasant Blue.....	39H11
Pharoah.....	45C12
Purple Navy.....	46G12
Romany.....	40E12
Scotch Blue.....	47E12
Tapestry.....	39H11

Taylor, Knoche, Granville	
Dark Blue g.....	12½ pg
Dark Navy g.....	13½ pn
Light Navy g.....	12½ pi
Midnight Blue g.....	13½ pn
Navy g.....	12½ pl

Textile Color Card Association	
Graphite Blue.....	70114
Homage Blue.....	70078
Independence.....	70076
National Flag Blue.....	70077

Other sources

Atroviolaceus.....	B
Blue.....	A
Dark Blue (USA).....	F 1510
Insignia Blue (AN).....	F 1510
Navy.....	A
Reddish Blue.....	A
Slate.....	S

202. VERY PALE PURPLISH BLUE

Maerz and Paul

Burn Blue.....	34B4
Plochere	
Alpine Blue.....	638 B 2-f
Blue Day.....	695 Bg 3-g
Fidelity.....	693 Bg 3-e
Fountain Blue.....	694 Bg 3-f
Ghostly Blue.....	639 B 2-g
Plumbago Blue.....	646 B 3-f
Princely Blue.....	631 B 1-g
Sentimental Mood.....	647 B 3-g
Silver Blue.....	654 B 4-f
White Swan.....	632 B 1-h

Ridgway

Lavender Gray.....	XLIII 49''f
Pale Grayish Blue.....	XXI 49'f
Pale Grayish Blue-Violet.....	XXXV 51''f
Pale Mazarine Blue.....	IX 49f
Pallid Violet.....	X 59f
Pearl Blue.....	XXXV 49''f

Taylor, Knoche, Granville

Light Sky Blue m.....	13½ ea
Pale Blue gm.....	13½ ca
Pale Periwinkle Blue gm.....	13 ca

Other sources

Dull Blue.....	A
Dull Reddish Blue.....	A
Griseo-Ceruleus.....	B
Griseo-Lavendulus.....	B
Griseo-Lineus.....	B
Lineus.....	B
Sublazinulus.....	B
Subviolaceus.....	B
Ultramarine.....	S

203. PALE PURPLISH BLUE

Maerz and Paul

Blue Lavender.....	43B7
Burn Blue.....	34B4
Celest.....	36B7
Chicory.....	42B7
Chicory Blue.....	42B7
Hydrangea Blue.....	35B7
Ontario Violet.....	43B7
Periwinkle.....	43B8
Zenith [Blue].....	34A7

Plochere

Fall Blue.....	660 B 5-d
Fog Blue.....	653 B 4-e
Milano blue.....	651 B 4-c
Moonlit Water.....	701 Bg 4-e
Profound Blue.....	659 B 5-c
Smoke Blue.....	700 Bg 4-d
Sublime.....	652 B 4-d
Swiss Blue.....	699 Bg 4-c

Ridgway

Deep Dull Bluish Violet (2).....	XXXV 51''i
Deep Dutch Blue.....	XLIII 49''
Dutch Blue.....	XLIII 49''b
Endive Blue.....	XLIII 49''d
Lavender Gray.....	XLIII 49''f
Light Tyrian Blue.....	XXXIV 47''
Light Violet-Plumbeous.....	XLIX 53''d
Pale Cadet Blue.....	XXI 49'd
Pale Forget-me-not Blue.....	XXII 51'f
Pale Mazarine Blue.....	IX 49f
Pale Violet-Plumbeous.....	XLIX 53''f

Pallid Grayish Violet-Blue.....	XXIV 53*f
Pallid Violet.....	X 59f
Pearl Blue.....	XXXV 49''f
Violet-Plumbeous.....	XLIX 53''b

Taylor, Knoche, Granville

Dark Blue g.....	13 pi
Delft Blue m.....	13 ie
Dusk Blue m.....	12½ ie
Haze Blue gm.....	13 ec
Light Navy g.....	13 pi
Moonstone Blue gm.....	13½ ec
Powder Blue gm.....	13½ ec
Shadow Blue gm.....	13½ ie

Textile Color Card Association

Lupine.....	70122
Starlight Blue.....	70121

Other sources

Caeruleo-Griseus.....	B
Caesius.....	B
Dull Blue.....	A
Dull Reddish Blue.....	A
Gray Blue.....	S
Grayish Blue.....	RC
Griseo-Ceruleus.....	B
Griseo-Lavendulus.....	B
Griseo-Lazulinus.....	B
Griseo-Violaceus.....	B
Lineus.....	B
Sublazinulus.....	B
Subviolaceus.....	B
Ultramarine.....	S

204. GRAYISH PURPLISH BLUE

Maerz and Paul

Banner.....	46H12
Blue Devil.....	39C11
Copenhagen [Blue].....	37E7
Dark Wedgwood [Blue].....	45G11
Delft Blue.....	38A8
Duck-Wing.....	47E11
Du Gueslin.....	39H11
Dutch Ware Blue.....	38A8
Flame Blue.....	45G11
Garter Blue.....	46B10
Geneva Blue.....	47C12
Hankow.....	40J11
Madeline Blue.....	46E12
Majolica Blue.....	39H11
Marine Corps.....	39A11
Mascot.....	40E12
Musketeer.....	40H12
Navy Blue.....	40E11
Neapolitan Blue.....	46F12
Normandy.....	40J11
Old China.....	37C7
Oriental Blue.....	38A8
Peasant.....	40H11
Peasant Blue.....	39H11
Periwinkle.....	43B8
Persian Blue.....	47C10
Pervenche.....	45B9
Regimental.....	47C10
Roma Blue.....	46G11
Romany.....	40E12
Seaman Blue.....	47E11
Tapestry.....	39H11
Turkey Blue.....	37A9
Turkish Blue.....	37A9
Tyrian Blue.....	37C8
Waterloo.....	47A12
Windsor Blue.....	44B8

Plochere

Geneva Blue.....	641 B 3-a
Hussar.....	650 B 4-b

Ridgway

Acetin Blue.....	XXXV 49''k
Dark Cadet Blue.....	XXI 49'm
Dark Dull Violet-Blue.....	XXIV 53''k
Dark Madder Blue.....	XLIII 53''k
Dark Tyrian Blue.....	XXXIV 47''k
Deep Dull Bluish Violet (2).....	XXXV 51''i
Deep Madder Blue.....	XLIII 53''i

Deep Violet-Plumbeous.....	XLIX 53''
Dusky Blue.....	XXII 49''m
Dusky Violet-Blue (1).....	XXIII 55''m
Indigo Blue.....	XXXIV 47''m
Indulin Blue.....	XXII 51''m
Light Tyrian Blue.....	XXXIV 47''
Navy Blue.....	XXI 53''m
Nigrosin Blue.....	XXXV 49''m
Slate-Blue.....	XLIII 49''i
Tyrian Blue.....	XXXIV 47''i

Taylor, Knoche, Granville

Dark Blue m.....	13 pi
Delft Blue gm.....	13 lg
Dusk Blue g.....	12½ ie
Light Navy m.....	13 pi
Medium Blue m.....	13 ng
Shadow Blue gm.....	13 lg

Textile Color Card Association

Graphite Blue.....	70114
Independence.....	70076

Other sources

Atrolazulinus.....	B
Atroviolaceus.....	B
Caesius.....	B
Dull Blue.....	A
Dull Blue.....	S
Dull Reddish Blue.....	A
Griseo-Lazulinus.....	B
Griseo-Violaceus.....	B
Indigo.....	S
Lazulinio-Ardesiacus.....	B
Slate.....	S
Ultramarine.....	S
Violaceo-Griseus.....	B

205. VIVID VIOLET

Maerz and Paul

Basketball.....	41J12
Perilla.....	42K12
Westminster.....	41I12

Ridgway

Blue-Violet.....	X 55
Bluish Violet.....	X 57
Deep Blue-Violet.....	X 55i

Other sources

Aster Violet.....	H 38
Bright Bluish Violet.....	A
Bright Violet.....	S
Campanula Violet.....	H 37
Hyacinth Blue.....	H 40
Lobelia Blue.....	H 41
Magenta.....	S
Methyl Violet.....	H 39
Moorish Blue.....	H 739
Violaceus.....	B
Violet.....	H 36

206. BRILLIANT VIOLET

Plochere

Fortune.....	579 Bp 1-c
--------------	------------

Ridgway

Bradley's Violet.....	XXIII 59'
Campanula Blue.....	XXIV 55''b
Deep Chicory Blue.....	XXIV 57''b
Dull Blue-Violet (1).....	XXIV 55''
Dull Bluish Violet (1).....	XXIV 57''
Lavender-Violet.....	XXV 61''b
Light Bluish Violet.....	X 57b
Light Soft Blue-Violet.....	XXIII 55''b
Light Violet.....	X 59b
Mauve.....	XXV 63''b
Pleroma Violet.....	XXV 61'
Soft Blue-Violet.....	XXIII 55''
Wistaria Blue.....	XXIII 57''b
Wistaria Violet.....	XXIII 59''b

Other sources

Bluish Violet.....	A
Deep Violet.....	S

Flax Blue.....	H 642
Heliotrope.....	H 636
Lavendulus.....	B
Lilacinus.....	B
Sea Lavender Violet.....	H 637
Subviolaceus.....	B
Veronica Violet.....	H 639
Violaceus.....	B
Violet.....	S
Wisteria Blue.....	H 640

207. STRONG VIOLET

Maerz and Paul

Abbey.....	41F10
Campanula.....	42J10
Canterbury.....	43K12
Clematis.....	42K11
Foxglove.....	42H9
Lobelia [Blue].....	42J12
Pansy.....	41K12
Pensee.....	41K12
Perilla.....	42K12
Regal Purple.....	43K11
Royal Purple.....	43K11
Violette.....	42I10

Plochere

Larkspur Purple.....	578 Bp 1-b
Prism Violet.....	577 Bp 1-a

Ridgway

Bradley's Violet.....	XXIII 59'
Deep Dull Bluish Violet (1).....	XXIV 57''i
Deep Soft Bluish Violet.....	XXIII 57''i
Dull Blue-Violet (1).....	XXIV 55''
Dull Bluish Violet (1).....	XXIV 57''
Dull Bluish Violet (3).....	XXXVI 57''
Grayish Blue-Violet (1).....	XXIV 55''i
Pleroma Violet.....	XXV 61'
Soft Bluish Violet.....	XXIII 57'
Spectrum Violet.....	X 59
Violet Ultramarine.....	X 57i

Textile Color Card Association

Pansy (USA).....	65009
Parma Violet.....	70212
Violet.....	70058

Other sources

Bluebird Blue.....	H 042
Bluish Violet.....	A
Livido-Violaceus.....	B
Purple.....	S
Violaceus.....	B

208. DEEP VIOLET

Maerz and Paul

Adelaide.....	44K11
Glory.....	44G12
Prunella.....	44K11
Russian Violet.....	44K11
Seville.....	42L12

Taylor, Knoche, Granville

Violet g.....	12 pc
---------------	-------

Textile Color Card Association

Pansy.....	70059
------------	-------

Other sources

Bluish Violet.....	A
Victoria Violet.....	H 738

209. VERY LIGHT VIOLET

Plochere

Ballerina.....	582 Bp 1-f
----------------	------------

Ridgway

Lavender.....	XXXVI 59''f
Pale Verbena Violet.....	XXXVI 55''f

Pale Wistaria Blue	XXIII 57'f
Pallid Bluish Violet	X 57f
Pallid Soft Blue-Violet	XXIII 55'f
Pallid Violet	X 59f

Other sources

Bluish Violet	A
Lavendulus	B
Lilac	S
Subviolaceus	B

210. LIGHT VIOLET

Maerz and Paul

Daybreak	42E6
Hyacinth	42F7
Minuet	41C8
Wistaria [Blue]	41E8
Wistaria [Violet]	41E8

Plochere

Chalk Violet	596 Bp 3-d
Good Omen	588 Bp 2-d
Mogul	580 Bp 1-d
Princess	581 Bp 1-e
Quality	587 Bp 2-c
Sweet Lady	589 Bp 2-e
Wistaria	595 Bp 3-c

Ridgway

Aniline Lilac	XXXV 53'd
Bluish Lavender	XXXVI 57'd
Bradley's Violet	XXIII 59'
Chicory Blue	XXIV 57'd
Deep Lavender	XXXVI 59''d
Dull Bluish Violet (2)	XXXV 51''
Grayish Violet-Blue	XXIV 53'i
Light Chicory Blue	XXIV 57'f
Light Dull Bluish Violet	XXXVI 57''b
Light Hyssop Violet	XXXVI 59''b
Light Lavender-Violet	XXV 61'd
Light Mauve	XXV 63'd
Light Wistaria Blue	XXIII 57'd
Light Wistaria Violet	XXIII 59'd
Ontario Violet	XXXVI 55'b
Pale Soft Blue-Violet	XXIII 55'd
Pale Violet	X 59d
Pale Wistaria Blue	XXIII 57'f
Pale Wistaria Violet	XXIII 59'f
Pallid Bluish Violet	X 57f
Pallid Soft Blue-Violet	XXIII 55'f
Pallid Violet	X 59f
Vanderpoel's Violet	XXXVI 55''

Taylor, Knoche, Granville

Bright Violet m	12 ia
Bright Lavender gm	12 ic
Bright Periwinkle Blue gm	12 $\frac{1}{2}$ ga
Heliotrope m	12 ia
Light Cornflower Blue g	12 $\frac{1}{2}$ ia
Light Periwinkle Blue gm	12 $\frac{1}{2}$ ea
Periwinkle Blue gm	12 $\frac{1}{2}$ gc
Twilight Blue gm	12 $\frac{1}{2}$ gc

Other sources

Bluish Violet	A
Griseo-Lineus	B
Lavendulus	B
Lilac	S
Lilacinus	B
Livido-Violaceus	B
Mauvette	H 537
Subviolaceus	B
Ultramarine	S
Violaceus	B
Violet	S

211. MODERATE VIOLET

Maerz and Paul

Bishop	44H10
Campanula	42J10
Clochette	43D9
Columbine [Blue]	42G10
Damascen	45J11
Damson	45J11
Foxglove	42H9
Parma	44G9

Prelate	44J11
Roman Purple	44K10
Veronica	43H9
Violine	42I10

Plochere

Bellflower	585 Bp 2-a
Bishop	586 Bp 2-b
Deep Violet	529 Pb 1-a
King Lear	594 Bp 3-h

Ridgway

Anthracene Violet	XXV 61'k
Blackish Violet	X 59m
Bradley's Violet	XXIII 59'
Dark Bluish Violet	X 57m
Dark Dull Bluish Violet (1)	XXIV 57'k
Dark Soft Blue-Violet	XXIII 55'k
Dark Soft Bluish Violet	XXIII 57'k
Dark Violet	X 59k
Dauphin's Violet	XXIII 59'i
Deep Dull Bluish Violet (1)	XXIV 57'i
Deep Dull Bluish Violet (3)	XXXVI 57''i
Deep Dull Violet-Blue	XXXV 53'i
Deep Soft Blue-Violet	XXIII 55'i
Dull Blue-Violet (2)	XXXVI 55''i
Dull Bluish Violet (2)	XXXV 51''
Dull Bluish Violet (3)	XXXVI 57''
Dull Violet-Blue	XXXV 53''
Grayish Blue-Violet (1)	XXIV 55'i
Grayish Violet-Blue	XXIV 53'i
Hyacinth Blue	X 55k
Roslyn Blue	X 57k
Royal Purple	X 59i

Taylor, Knoche, Granville

Bright Lavender g	12 ic
Bright Violet gm	12 la
Heliotrope gm	12 la
Light Cornflower Blue g	12 $\frac{1}{2}$ ia
Violet gm	12 pa

Other sources

Atroviolaceus	B
Bluebird Blue	H 042
Bluish Violet	A
Bright Violet	S
Dauphin's Violet	H 039
Dull Lilac	S
Griseo-Violaceus	B
Livido-Violaceus	B
Purple	S
Violaceus	B
Violet	S

212. DARK VIOLET

Maerz and Paul

Bramble	46K12
Cathedral	47J12
Concord	45K12
Corsican Blue	45H12
Damascen	45J11
Damson	45J11
Derby Blue	45J12
Elderberry	45J12
Flag	46I12
Grape	47J12
Grape Blue	46I12
Huckleberry	47J11
Independence	47H12
Jean Bart	47H12
Nightshade	47H11
Plum [Purple]	47J12
Prunella	45K11
Toga	45K11
Urania Blue	47H12

Plochere

Deep Violet	529 Pb 1-a
Grape	553 Pb 4-a
Independence	545 Pb 3-a
Royal Robe	537 Pb 2-a

Ridgway

Blackish Violet	X 59m
Dark Bluish Violet	X 57m

Dusky Blue-Violet (2)	XXIV 55'm
Plum Purple	XXIV 57'm
Urania Blue	XXIV 53'm

Taylor, Knoche, Granville

Blue Plum g	12 pg
Dark Violet g	12 pg
Violet g	12 pe

Textile Color Card Association

Purple	70060
--------	-------

Other sources

Aconite Violet	H 937
Atroviolaceus	B
Bluish Violet	A
Reddish Navy	A

213. VERY PALE VIOLET

Plochere

Languid Lavender	583 Bp 1-g
Souvenir	590 Bp 2-f
Swank	606 Bp 4-f
Sweet Lavender	598 Bp 3-f

Ridgway

Lavender	XXXVI 59''f
Lavender Gray	XLIII 49''f
Pale Bluish Lavender	XXXVI 57''f
Pale King's Blue	XXII 47'f
Pallid Violet	X 59f

Taylor, Knoche, Granville

Light Periwinkle Blue m	12 $\frac{1}{2}$ ca
-------------------------	---------------------

Other sources

Dull Bluish Violet	A
Griseo-Lavendulus	B
Lavendulus	B
Subviolaceus	B

214. PALE VIOLET

Maerz and Paul

Afterglow	42B5
Eventide	42C6
Madder Blue	44C7
Perseche	43E7
Verbena [Violet]	42B6
Vervain	42B6

Plochere

Chalk Violet	596 Bp 3-d
Cold Morn	613 Bp 5-e
Day Dream	605 Bp 4-e
Lilac Lavender	597 Bp 3-e
Purple Ode	604 Bp 4-d
Romance	603 Bp 4-c

Ridgway

Dark Grayish Lavender	XLIII 57''b
Dark Plumbago Blue	XLIII 53''b
Deep Dull Bluish Violet (2)	XXXV 51''i
Deep Grayish Lavender	XLIII 57''d
Lavender Gray	XLIII 49''f
Madder Blue	XLIII 53''
Pale Varley's Gray	XLIX 57''d
Pale Wistaria Violet	XXIII 59'f
Pallid Violet	X 59f
Plumbago Blue	XLIII 53''f
Ramier Blue	XLIII 57''
Verbena Violet	XXXVI 55''d

Taylor, Knoche, Granville

Dusk Blue m	12 $\frac{1}{2}$ ie
Dusty Lavender m	12 ie
Dusty Periwinkle Blue gm	12 $\frac{1}{2}$ ec
Old Lavender gm	12 ge
Twilight Blue gm	12 $\frac{1}{2}$ ge

Other sources

Dull Bluish Violet	A
Gray Blue	S
Griseo-Lavendulus	B
Griseo-Violaceus	B

Lavendulus	B
Mauvette	H 537
Subviolaceus	B
Violet	S

215. GRAYISH VIOLET

Maerz and Paul

Imperial Purple	45G10
Madder Blue	44C7
Monkshood	46I10
Pimlico	45H10
Roma Blue	46G11

Plochere

Scotch Blue	593 Bp 3-a
Sorcerer	602 Bp 4-b

Ridgway

Blackish Violet	X 59 m
Blanc's Violet	XXIII 59'k
Dark Bluish Violet	X 57m
Dark Dull Bluish Violet (1)	XXIV 57'k
Dark Dull Bluish Violet (2)	XXXV 51''k
Dark Dull Violet-Blue	XXIV 53'k
Dark Dull Violet-Blue	XXXV 53''k
Dark Grayish Blue-Violet	XXIV 55'k
Deep Dull Bluish Violet (2)	XXXV 51''i
Diamin-Azo Blue	XXXV 51''m
Dusky Blue-Violet (1)	XXIII 57'm
Dusky Dull Violet-Blue	XXXV 53''m
Dusky Violet-Blue (1)	XXIII 55'm
Ramier Blue	XLIII 57''m
Urania Blue	XXIV 53'm
Yvette Violet	XXXVI 55''k

Taylor, Knoche, Granville

Blue Plum m	12 pg
Dark Violet m	12 pg
Dusk Blue g	12 $\frac{1}{2}$ ie
Dusty Lavender g	12 ie
Violet m	12 pe

Other sources

Atroviolaceus	B
Dull Bluish Violet	A
Griseo-Lavendulus	B
Griseo-Violaceus	B
Purple	S

216. VIVID PURPLE

Ridgway

Amethyst Violet	XI 61
Violet-Purple	XI 63

Other sources

Amethyst Violet	H 35
Bishop's Violet	H 34
Bright Red-Violet	S
Bright Violet	A
Bright Violet	S
Petunia Purple	H 32
Purple	S
Purpureus	B
Red-Violet	S
Violaceus	B

217. BRILLIANT PURPLE

Ridgway

Amparo Purple	XI 63b
Hortense Violet	XI 61b
Light Amparo Purple	XI 63d
Light Hortense Violet	XI 61d
Rose-Purple	XXVI 67'd

Other sources

Lilacinus	B
Malvaceus	B
Mauve	H 633
Subviolaceus	B
Violet	A
Violet	S

218. STRONG PURPLE

Maerz and Paul

Burgundy Violet.....	4218
Manganese Violet.....	4218
Meadow Violet.....	51A9
Mineral Violet.....	4218
Monsignor.....	41K8
Nuremberg Violet.....	4218
Permanent Violet.....	4218

Ridgway

Amparo Purple.....	XI 63b
Litho Purple.....	XXV 63'i
Manganese Violet.....	XXV 63'
Mathews' Purple.....	XXV 65'
Pansy Violet.....	XI 63i
Saccardo's Violet.....	XXXVII 61''

Taylor, Knoche, Granville

Heliotrope gm.....	11 la
--------------------	-------

Textile Color Card Association

Mauve.....	70057
------------	-------

Other sources

Bright Red-Violet.....	S
Bright Violet.....	S
Cobalt Violet.....	H 634
Deep Violet.....	S
Imperial Purple.....	H 33
Livido-Violaceus.....	B
Magenta.....	S
Malvaceus.....	B
Mauve.....	H 633
Mineral Violet.....	H 635
Purple.....	S
Purpureus.....	B
Red-Violet.....	S
Violet.....	A
Violet.....	S

219. DEEP PURPLE

Maerz and Paul

Cotinga Purple.....	45L10
Fireweed.....	44L10
Gloxinia.....	43L10
Grapejuice.....	44L10
Hyacinth Violet.....	43K9
Imperial.....	45L10
Monsignor.....	41K8
Patriarch.....	43L9
Petunia [Violet].....	43K8
Pontiff [Purple].....	41K10
Wild Aster.....	44L9
Wood Violet.....	42K10

Ridgway

Cotinga Purple.....	XI 63k
Hyacinth Violet.....	XI 61i
Litho Purple.....	XXV 63'i
Mulberry Purple.....	XI 61k
Petunia Violet.....	XXV 65'i

Taylor, Knoche, Granville

Purple g.....	11 pa
Violet g.....	12 na

Textile Color Card Association

Dahlia Purple.....	70173
Imperial Purple.....	70174

Other sources

Atropurpureus.....	B
Atrioviolaceus.....	B
Purpureus.....	B
Red Violet.....	S
Royal Purple.....	H 834
Violaceus.....	B
Violet.....	A

220. VERY DEEP PURPLE

Other sources

Spectrum Violet.....	H 735
Violet.....	A

221. VERY LIGHT PURPLE

Plochere

Bouquet Orchid.....	551 Pb 3-g
Cosmos Pink.....	550 Pb 3-f
Desire.....	534 Pb 1-f
Maid of Orleans.....	535 Pb 1-g
Orchid Lane.....	543 Pb 2-g

Ridgway

Pale Hortense Violet.....	XI 61f
---------------------------	--------

Taylor, Knoche, Granville

Light Lilac m.....	11 ea
--------------------	-------

Other sources

Lilac.....	S
Subviolaceus.....	B
Violet.....	A

222. LIGHT PURPLE

Maerz and Paul

Daybreak.....	42E6
Orchid.....	41F5
Rose-Purple.....	41G5

Plochere

Amethyst Orchid.....	532 Pb 1-d
Desert Glass.....	549 Pb 3-e
Lilac.....	548 Pb 3-d
Misty Lilac.....	557 Pb 4-e
Regal Orchid.....	533 Pb 1-e
Sophisticated Lady.....	540 Pb 2-d
Surrender.....	541 Pb 2-e
Viola.....	542 Pb 2-f
Whimsical.....	556 Pb 4-d

Ridgway

Dark Lavender.....	XLIV 61''b
Hay's Lilac.....	XXXVII 63''d
Light Lobelia Violet.....	XXXVII 61''d
Lilac.....	XXV 65'd
Lobelia Violet.....	XXXVII 61''b
Pale Amparo Purple.....	XI 63f
Pale Hortense Violet.....	XI 61f
Pale Lavender-Violet.....	XXV 61'f
Pale Rose-Purple.....	XXVI 67'f
Phlox Pink.....	XI 65f

Taylor, Knoche, Granville

Bright Lavender gm.....	12 ga
Lavender gm.....	12 gc
Light Lavender gm.....	12 ea
Light Lilac gm.....	11 ea
Light Violet gm.....	12 ga
Lilac gm.....	11 ga

Textile Color Card Association

Orchid.....	70133
-------------	-------

Other sources

Bright Violet.....	S
Griseo-Lavendulus.....	B
Lilacinus.....	B
Malvaceus.....	B
Red Violet.....	S
Rose Purple.....	H 533
Subviolaceus.....	B
Violet.....	A
Violet.....	S

223. MODERATE PURPLE

Maerz and Paul

Aconite Violet.....	4417
Amethyst [Violet].....	4518
Amparo Purple.....	4117
Antique Fuchsia.....	43K7
Bougainville.....	4416
Cattleya.....	42H6
Chinese Violet.....	4217
Cobalt Violet.....	4217
Dahlia.....	4316
Datura.....	4417
Fleur-de-Lys.....	42H7

French Lilac.....	44H7
Gigas.....	43J7
Hepatica.....	42K8
Hortense Violet.....	4118
Hyacinth.....	42F7
Lilium.....	43K7
Litho Purple.....	4418
Mignon.....	43G7
Nuncio.....	41H7
Nymphaea.....	43H6
Pleroma Violet.....	4318
Purple Aster.....	43J7
Purple Heather.....	4218
Thistle.....	42J7
Viola.....	42G7

Plochere

Belladonna.....	547 Pb 3-c
Light Violet.....	530 Pb 1-b
Mood Lilac.....	555 Pb 4-c
Petunia.....	546 Pb 3-b
Pomp and Power.....	538 Pb 2-b
Purple Heather.....	531 Pb 1-c
Royal Lilac.....	539 Pb 2-c

Ridgway

Aconite Violet.....	XXXVII 63''
Ageratum Violet.....	XXXVII 63''b
Chinese Violet.....	XXV 65'b
Cotinga Purple.....	XI 63k
Deep Hyssop Violet.....	XXXVI 59'i
Dusky Dull Violet (2).....	XXXVI 59''m
Haematoxylin Violet.....	XXV 61'i
Hyssop Violet.....	XXXVI 59''
Litho Purple.....	XXV 63'i
Livid Violet.....	XXXVII 61''i
Mathews' Purple.....	XXV 65'
Saccardo's Violet.....	XXXVII 61''

Taylor, Knoche, Granville

Amethyst gm.....	11 lc
Bright Lavender g.....	12 ic
Bright Violet gm.....	12 ia
Heliotrope gm.....	11 ia
Lavender g.....	12 gc
Light Amethyst gm.....	11 ic
Lilac gm.....	11 ia
Purple m.....	11 pa

Textile Color Card Association

Amethyst.....	70134
Lilac.....	70056

Other sources

Atrolividus.....	B
Atropurpureus.....	B
Bright Violet.....	S
Deep Violet.....	S
Lilacinus.....	B
Livido-Purpureus.....	B
Livido-Violaceus.....	B
Purple (BuOrd).....	F 2715
Purple (USA).....	F 3730
Purple.....	S
Purpureus.....	B
Red Violet.....	S
Violaceus.....	B
Violet.....	A
Violet.....	S

224. DARK PURPLE

Maerz and Paul

Adamia.....	45L11
Amethyst [Violet].....	4518
Belladonna.....	4417
Camrier.....	45K10
Cotinga Purple.....	45L10
Eminence.....	45L11
English Violet.....	44K9
Eveque.....	45J9
Fluorite Violet.....	46L12
Hortensia.....	47L12
Imperial.....	45L10
Litho Purple.....	4418
Loganberry.....	46L11
Madder Violet.....	45J9
Mulberry Purple.....	45K10

Old Helio.....	45J9
Petunia.....	46K11
Plum [Purple].....	47J9
Prune Purple.....	46L11
Vatican.....	45L12
Victoria.....	46J9
Windsor.....	47J10

Plochere

Hortensia.....	497 P 3-a
Independence.....	545 Pb 3-a
Lilac Shadow.....	554 Pb 4-b

Ridgway

Dark Anthracene Violet.....	XXV 61'm
Dark Dull Bluish Violet (3).....	XXXVI 57''k
Dark Hyssop Violet.....	XXXVI 59''k
Dark Madder Violet.....	XXV 63'm
Dark Nigrosin Violet.....	XXV 65'm
Dusky Dull Violet (1).....	XXXVI 57''m
Fluorite Violet.....	XI 61m
Madder Violet.....	XXV 63'k
Mulberry Purple.....	XI 61k
Nigrosin Violet.....	XXV 65'k
Prune Purple.....	XI 63m
Dusky Dull Violet (2).....	XXXVI 59''m

Taylor, Knoche, Granville

Dark Purple gm.....	11 ng
Deep Purple gm.....	11 ne
Mulberry gm.....	11 ne
Plum m.....	11 pg
Purple m.....	11 pc
Purple Wine g.....	11 ni

Textile Color Card Association

Plum.....	70135
Prune.....	70164

Other sources

Atrolividus.....	B
Atropurpureus.....	B
Atrioviolaceus.....	B
Dark Violet.....	S
Very Dusky Purple.....	RC
Violet.....	A

225. VERY DARK PURPLE

Maerz and Paul

Fluorite Violet.....	46L12
Hortensia.....	47L12
Vatican.....	45L12

Plochere

Cathedral.....	569 Pb 6-a
----------------	------------

Taylor, Knoche, Granville

Dark Purple g.....	11 pg
Deep Purple g.....	11 pe
Deep Purple Wine g.....	11 pl
Plum g.....	11 pg
Prune g.....	11 pi

Textile Color Card Association

Prune.....	70164
------------	-------

Other sources

Plum Purple.....	H 934
Violet.....	A

226. VERY PALE PURPLE

Plochere

Bouquet Orchid.....	551 Pb 3-g
Caprice.....	568 Pb 5-h
Cloud Gray.....	614 Bp 5-f
Cosmos Pink.....	550 Pb 3-f
Dawn Glow.....	544 Pb 2-h
Delight.....	560 Pb 4-h
Illusive.....	567 Pb 5-g
Languid Lavender.....	583 Bp 1-g
Lilac Hint.....	559 Pb 4-g
Maid of Orleans.....	535 Pb 1-g
Midseason.....	536 Pb 1-h

Myth.....	592 Bp 2-h
Old Lavender.....	591 Bp 2-g
Orchid Leaf.....	558 Pb 4-f
Radiant Orchid.....	552 Pb 3-h
Sea Fog.....	622 Bp 6-f
Swank.....	606 Bp 4-f
Temptation.....	599 Bp 3-g
Winsome.....	607 Bp 4-g

Ridgway

Pale Bluish Lavender.....	XXXVI 57''f
Pale Lobelia Violet.....	XXXVII 61''f
Pale Mauve.....	XXV 63''f

Taylor, Knoche, Granville

Orchid Mist m.....	10 cb
Orchid Tint m.....	10 ba
Pale Lavender gm.....	12 ca
Pale Lilac m.....	11 ca
Pale Periwinkle Blue gm.....	12½ ca

Other sources

Dull Bluish Violet.....	A
Dull Violet.....	A
Gray Lilac.....	S
Lavendulus.....	B
Lilac.....	S
Lilacinus.....	B
Pastel Lavender.....	H 440
Pastel Lilac.....	H 437
Violet.....	S

227. PALE PURPLE

Maerz and Paul

Ageratum Blue.....	43C3
Diadem.....	43E5
Endive Blue.....	43B5
Floss Flower Blue.....	43C3
Heliotrope Grey.....	44C3
Iris.....	43B5
Lavender.....	43C5
Lilac.....	41C4
Mauvette.....	41C4
Orchid.....	41F5
Phlox Pink.....	41E4
Plumbago Blue.....	43B4
Plumbago Grey.....	44B4
Rose Quartz.....	53B3
Verbena [Violet].....	42B6
Vervain.....	42B6

Plochere

Atonement.....	566 Pb 5-f
Cold Morn.....	613 Bp 5-e
Daybreak.....	525 P 6-e
Flirtation.....	574 Pb 6-f
Heliotrope Gray.....	477 Pr 6-e
Mellow Mood.....	565 Pb 5-e
Misty Lilac.....	557 Pb 4-e
Night Magic.....	573 Pb 6-e
Silver Night.....	612 Bp 5-d

Ridgway

Dark Plumbago Blue.....	XLIII 53''b
Deep Dull Lavender.....	XLIV 61''d
Deep Grayish Lavender.....	XLIII 57''d
Deep Plumbago Blue.....	XLIII 53''d
Grayish Lavender.....	XLIII 57''f
Heliotrope Gray.....	L 65''f
Light Heliotrope Gray.....	L 65''f
Light Varley's Gray.....	XLIX 57''b
Light Vinaceous-Gray.....	L 69''f
Lilac.....	XXV 65''d
Pale Lavender-Violet.....	XXV 61''f
Pale Lobelia Violet.....	XXXVII 61''f
Pale Varley's Gray.....	XLIX 57''d
Plumbago Blue.....	XLIII 53''f
Rood's Lavender.....	XLIX 57''f
Vinaceous-Gray.....	L 69''d

Taylor, Knoche, Granville

Dusty Mauve m.....	8 ge
Dusty Orchid m.....	10 ge
Lavender Mist gm.....	12 ec
Orchid Haze m.....	10 dc
Orchid Mist m.....	10 ec
Wistaria gm.....	11 ec

Textile Color Card Association

Lavender.....	70055
---------------	-------

Other sources

Dark Violet.....	S
Dull Bluish Violet.....	A
Dull Lilac.....	S
Dull Reddish Violet.....	A
Dull Violet.....	A
Griseo-Lavendulus.....	B
Lilac.....	S
Lilacinus.....	B
Pale Purple.....	RC
Pale Red Purple.....	RC
Rose.....	S
Subvino-Griseus.....	B
Violet.....	S

228. GRAYISH PURPLE

Maerz and Paul

Ageratum Violet.....	43F6
Amethyst [Violet].....	45J8
Ardoise.....	46C7
Aster.....	44F7
Catalpa.....	44D3
Crushed Violets.....	45G5
Del Monte.....	46E7
Digitalis.....	45G8
Eugenie.....	44F5
French Lilac.....	44H7
Heliotrope Grey.....	44C3
Hyssop Violet.....	44G7
Judee.....	44E6
La Vallière.....	54A6
Litho Purple.....	44I8
Lobelia Violet.....	43E6
Old Lilac.....	45H6
Palestine.....	44E2
Ramier Blue.....	45E7
Scabiosa.....	45G7
Shark.....	47C3
Telegraph Blue.....	45B7
Vanda.....	43E4
Varley's Grey.....	45D6
Vestal.....	44F4
Yvette Violet.....	46I8

Plochere

Del Monte.....	523 P 6-c
Lilac Gray.....	572 Pb 6-d
Lilac Shadow.....	554 Pb 4-b
Mood Violet.....	570 Pb 6-b
Mulberry.....	506 P 4-b
Romance.....	603 Bp 4-c
Secret.....	571 Pb 6-c
Shadow Lilac.....	564 Pb 5-d
Shadow Mauve.....	524 P 6-d
Slate Orchid.....	475 Pr 6-c
Slate Violet.....	563 Pb 5-c
Sorcerer.....	602 Bp 4-b
Wineberry.....	418 Rp 5-b
Wistaria Gray.....	611 Bp 5-c
Wistaria Mist.....	476 Pr 6-d

Ridgway

Blanc's Violet.....	XXIII 59''k
Dark Heliotrope Gray.....	L 65''m
Dark Hyssop Violet.....	XXXVI 59''k
Dark Plumbago Gray.....	L 61''m
Dark Purple-Drab.....	XLV 1''m
Dark Slate-Violet (2).....	XLIV 61''k
Dark Vinaceous-Gray.....	L 69''m
Deep Heliotrope Gray.....	L 65''b
Deep Slate-Violet.....	XLIV 61''i
Deep Varley's Gray.....	XLIX 57''i
Deep Vinaceous-Gray.....	L 69''b
Dusky Dull Violet (2).....	XXXVI 59''m
Heliotrope-Gray.....	L 65''d
Heliotrope-Slate.....	L 65''i
Light Purple-Drab.....	XLV 1''b
Livid Violet.....	XXXVII 61''i
Madder Blue.....	XLIII 53''m
Purple-Drab.....	XLV 1''m
Purplish Gray.....	LIII 67''m
Ramier Blue.....	XLIII 57''m
Slate Purple.....	XLIV 65''i

Slate-Violet (2).....	XLIV 61''m
Varley's Gray.....	XLIX 57''m
Vinaceous-Gray.....	L 69''d
Vinaceous-Slate.....	L 69''i

Taylor, Knoche, Granville

Dusty Lavender g.....	12 ie
Dusty Lilac gm.....	11 ie
Dusty Mauve g.....	8 ge
Dusty Orchid g.....	10 ge
Fog Blue gm.....	12½ ig
Heather m.....	10 ie
Mauve Gray gm.....	8 ig
Old Lavender g.....	12 ge
Orchid Gray gm.....	9 ig
Orchid Taupe m.....	9 li
Rose Mauve m.....	8 lg
Rose Taupe m.....	7 lg

Other sources

Atrolividus.....	B
Atroviolaceous.....	B
Brown Purple.....	S
Claret Brown.....	S
Dark Violet.....	S
Dull Bluish Violet.....	A
Dull Bordeaux.....	A
Dull Reddish Violet.....	A
Dull Violet.....	A
Dull Violet.....	S
Grayish Purple.....	RC
Grayish Red Purple.....	RC
Griseo-Lavendulus.....	B
Lilac.....	S
Livid-Violaceous.....	B
Purple Brown.....	S
Purpureo-Ardesiacus.....	B
Purpureo-Griseus.....	B
Subvino-Griseus.....	B
Vino-Griseus.....	B
Violaceo-Ardesiacus.....	B
Violaceo-Griseus.....	B
Violet.....	S
Violet Brown.....	S

229. DARK GRAYISH PURPLE

Maerz and Paul

Burgundy.....	56E8
Continental Blue.....	48C11
Dante.....	47L10
English Inde.....	47E10
Goura.....	47E9
Graphite.....	48C7
Inde Blue.....	47E10
Indebaudias.....	47E10
Indian Blue.....	47E10
Indico.....	47E10
Indigo.....	47E10
Hortensia.....	47L12
Kurdistan.....	48A10
Midnight.....	40A8
Nightshade.....	47H11
Old Mauve.....	46I5
Sinbad.....	48A12
Slate-Purple.....	46I6

Plochere

Admiral.....	521 P 6-a
Deep Purple.....	513 P 5-a
Egg Plant.....	505 P 4-a
Grape.....	553 Pb 4-a
Huckleberry.....	562 Pb 5-b
Independence.....	545 Pb 3-a
Nightshade.....	522 P 6-b
Roman Purple.....	473 Pr 6-a
Tempest.....	514 P 5-b
Violet Pansy.....	465 Pr 5-a
Wineberry.....	418 Pr 5-b

Ridgway

Aniline Black.....	L 69''m
Anthracene Purple.....	XLIV 69''k
Blanc's Violet.....	XXIII 59''k
Dark Aniline Blue.....	X 55m
Dark Anthracene Violet.....	XXV 61''m
Dark Heliotrope-Slate.....	L 65''k
Dark Livid Purple.....	XXXVII 63''m

Dark Madder Violet.....	XXV 63''m
Dark Naphthalene Violet.....	XXXVII 61''m
Dark Yvette Violet.....	XXXVI 55''m
Deep Slaty Brown.....	L 69''k
Diamin-Azo Blue.....	XXXV 51''m
Dull Dusky Purple.....	XXVI 67''m
Dull Violet-Black.....	L 61''m
Dusky Blue-Violet (2).....	XXIV 55''m
Dusky Brown.....	XLV 1''k
Dusky Dull Violet-Blue.....	XXXV 53''m
Dusky Purplish Gray.....	LIII 67''m
Dusky Slate-Violet.....	XLIII 57''m
Dusky Violet.....	XXIII 59''m
Indian Purple.....	XXXVIII 67''m
Mars Violet.....	XXXVIII 71''m
Raisin Black.....	XLIV 65''m
Slate-Violet (1).....	XLIII 57''i
Taupe Brown.....	XLIV 69''m
Urania Blue.....	XXIV 53''m

Taylor, Knoche, Granville

Black Plum m.....	10 po
Blackberry Wine m.....	9 pi
Blue Plum m.....	12 pi
Charcoal g.....	10 ml
Dark Orchid Taupe g.....	9 nl
Dark Prune m.....	11 pn
Dark Purple Wine m.....	11 pn
Deep Eggplant m.....	9 pl
Deep Plum m.....	10 pl
Deep Purple Wine m.....	11 pl
Eggplant m.....	9 ni
Grape Wine m.....	10 pi
Mauve Taupe g.....	8 li
Mauve Wine gm.....	8 ni
Navy m.....	12½ pl
Orchid Taupe g.....	9 li
Plum m.....	10 pi
Prune m.....	11 pi
Purple Wine m.....	11 ni
Red Plum m.....	9 pi
Rose Mauve g.....	7½ lg
Storm Blue g.....	12½ li

Other sources

Atrolividus.....	B
Atropurpureus.....	B
Atrovino-Griseus.....	B
Atroviolaceous.....	B
Black Violet.....	S
Brunneo-Vinosus.....	B
Dark Violet Brown.....	S
Dull Bluish Violet.....	A
Dull Bordeaux.....	A
Dull Reddish Violet.....	A
Dull Violet.....	A
Fusco-Niger.....	B
Fuscus.....	B
Niger.....	B
Purpureo-Ardesiacus.....	B
Very Dusky Purple.....	RC
Very Dusky Red Purple.....	RC
Violaceo-Ardesiacus.....	B
Violaceo-Niger.....	B
Violet.....	S

230. BLACKISH PURPLE

Maerz and Paul

Admiral.....	48E12
Aubergine.....	48H12
Burgundy.....	56E8
Eggplant.....	48H12
Hortensia.....	47L12
Logwood.....	48E12
Navy 2.....	40A12
Oxford Blue.....	40A12
Sailor.....	48C9

Plochere

Cathedral.....	569 Pb 6-a
Deep Purple.....	513 P 5-a
Egg Plant.....	505 P 4-a

Taylor, Knoche, Granville

Dark Blue g.....	12½ pn
Dark Eggplant g.....	9 pn
Dark Navy g.....	12½ pn

Dark Plum g.....	10 pn
Dark Prune g.....	11 pn
Dark Purple Wine g.....	11 pn
Midnight Blue g.....	12½ pn

Textile Color Card Association

Eggplant.....	70165
---------------	-------

Other sources

Black Violet.....	S
Dark Violet Brown.....	S
Dull Bluish Violet.....	A
Dull Bordeaux.....	A
Dull Reddish Violet.....	A
Dull Violet.....	A
Very Dusky Purple.....	RC
Very Dusky Red Purple.....	RC

231. PURPLISH WHITE

Plochere

Caprice Lavender.....	600 Bp 3-h
Dream Fluff.....	432 Rp 6-h
Fable.....	584 Bp 1-h
Magical.....	624 Bp 6-h
Placid.....	608 Bp 4-h
Silver Sky.....	615 Bp 5-g
Virginia Lavender.....	616 Bp 5-h
Wafted Feather.....	623 Bp 6-g
Wan Blue.....	720 Bg 6-h

Taylor, Knoche, Granville

Orchid Tint g.....	10 ba
--------------------	-------

Other sources

Lilac.....	S
Reddish White.....	A

232. LIGHT PURPLISH GRAY

Maerz and Paul

French White.....	42B2
-------------------	------

Plochere

Dove Gray.....	430 Rp 6-f
Moonbeam.....	431 Rp 6-g
Nocturne.....	621 Bp 6-e
Sea Fog.....	622 Bp 6-f
Silver Sky.....	615 Bp 5-g
Silver Wing.....	429 Rp 6-e
Wafted Feather.....	623 Bp 6-g

Ridgway

Light Vinaceous-Gray.....	L 69''''f
Lilac Gray.....	LII 59''''f
Pale Quaker Drab.....	LI 1''''d
Pallid Purple-Drab.....	XLV 1''''f
Pallid Purplish Gray.....	LIII 67''''f
Pallid Quaker Drab.....	LI 1''''f
Pallid Vinaceous-Drab.....	XLV 5''''f

Taylor, Knoche, Granville

Orchid Haze g.....	10 dc
Orchid Mist g.....	10 cb

Other sources

Gray.....	S
Gray Blue.....	S
Gray Lilac.....	S
Lavendulo-Griseus.....	B
Lilac.....	S
Lilac Gray.....	S
Purplish Blue.....	S
Reddish Gray.....	A
Subpurpureo-Griseus.....	B
Subvino-Griseus.....	B

233. PURPLISH GRAY

Maerz and Paul

Art Grey.....	45B3
Cinder (Grey).....	53A2
Cloud Grey.....	45B2
Crane.....	54A2
Crystal Grey.....	53A2

Dove Grey.....	45B1
Granite.....	46B1
Grey Dawn.....	45B2
Gull Grey.....	36A3
Heliotrope Grey.....	44C3
Irisglow.....	44B3
Metallic Grey.....	46B1
Plumbago Blue.....	43B4
Plumbago Grey.....	44B4
Prince Grey.....	54A2
Quaker.....	45B3
Sea Mist.....	45B3
Silver Wing.....	53A2
Tapestry.....	45B4
Wild Iris.....	44B5
Zinc.....	45B2

Plochere

Gull Gray.....	428 Rp 6-d
London Fog.....	620 Bp 6-d
Quaker.....	619 Bp 6-c
Silver Wing.....	429 Rp 6-e

Ridgway

Dark Plumbago Gray.....	L 61''''
Deep Plumbago Gray.....	L 61''''b
Deep Violet-Gray.....	LII 59''''i
Light Plumbago Gray.....	L 61''''f
Light Purplish Gray.....	LIII 67''''b
Light Quaker Drab.....	LI 1''''b
Light Vinaceous-Gray.....	L 69''''f
Light Violet-Gray.....	LII 59''''b
Pale Purplish Gray.....	LIII 67''''d
Pale Quaker Drab.....	LI 1''''d
Pale Violet Gray.....	LII 59''''d
Plumbago Gray.....	L 61''''d
Quaker Drab.....	LI 1''''
Violet-Gray.....	LII 59''''

Taylor, Knoche, Granville

Dusk gm.....	10 fe
Slate m.....	10 ih
Taupe Gray m.....	7 ih

Textile Color Card Association

Steel.....	70153
------------	-------

Other sources

Dark Violet.....	S
Gray Violet.....	S
Griseo-Lavendulus.....	B
Lavendulo-Griseus.....	B
Lilac.....	S
Purpureo-Griseus.....	B
Reddish Gray.....	A
Subpurpureo-Griseus.....	B
Subvino-Griseus.....	B
Violaceo-Griseus.....	B

234. DARK PURPLISH GRAY

Maerz and Paul

Dusk.....	47C6
Grebe.....	55A2
Lead.....	55A2
Leadville.....	47C5
Livid.....	55A2
Pigeon.....	55A3
Plumbaceous.....	55A2
Plumbago Slate.....	46D6
Shark.....	47C3
Slate [Color].....	47C6
Squirrel.....	55A2

Plochere

Continental Blue.....	561 Pb 5-a
Deep Reverie.....	474 Pr 6-b
Gray Mood.....	427 Rp 6-c
Night Fighter.....	617 Bp 6-a
Nightshade.....	522 P 6-b
Roman Purple.....	473 Pr 6-a
Slate.....	618 Bp 6-b

Ridgway

Aniline Black.....	L 69''''m
Blackish Violet-Gray.....	LII 59''''m
Blue-Violet Black.....	XLIX 57''''m

Dark Heliotrope-Slate.....	L 65''''k
Dark Plumbago Gray.....	L 61''''
Dark Plumbago-Slate.....	L 61''''k
Dark Purplish Gray.....	LIII 67''''k
Dark Quaker Drab.....	LI 1''''k
Dark Slate-Violet (1).....	XLIII 57''''k
Dark Varley's Gray.....	XLIX 57''''k
Dark Violet-Gray.....	LII 59''''k
Deep Purplish Gray.....	LIII 67''''i
Deep Quaker Drab.....	LI 1''''i
Deep Varley's Gray.....	XLIX 57''''i
Deep Violet-Gray.....	LII 59''''i
Dull Purplish Black.....	L 65''''m
Dull Violet-Black (1).....	XLIV 61''''m
Dull Violet-Black (3).....	L 61''''m
Dusky Brown.....	XLV 1''''k
Dusky Purplish Gray.....	LIII 67''''m
Dusky Slate-Violet.....	XLIII 57''''m
Plumbago-Slate.....	L 61''''i
Purplish Gray.....	LIII 67''''i
Slate-Violet (1).....	XLIII 57''''i

Taylor, Knoche, Granville

Black Plum m.....	10 po
Charcoal m.....	10 ml
Dark Blue m.....	12½ pn
Dark Eggplant m.....	9 pn
Dark Mauve Taupe m.....	8 nl
Dark Navy m.....	12½ pn
Dark Orchid Taupe m.....	9 nl
Dark Plum m.....	10 pn
Dark Prune m.....	11 pn
Dark Purple Wine m.....	11 pn
Eggplant m.....	10 nl
Mauve Taupe gm.....	8 li
Midnight Blue m.....	12½ pn
Slate m.....	10 ih
Taupe Gray gm.....	7 ih

Other sources

Atroadesiacus.....	B
Fusco-Niger.....	B
Fuscus.....	B
Niger.....	B
Purpureo-Griseus.....	B
Reddish Gray.....	A
Violaceo-Ardesiacus.....	B
Violaceo-Griseus.....	B
Violaceo-Niger.....	B
Violet Black.....	S

235. PURPLISH BLACK

Maerz and Paul

Admiral.....	48E12
Aubergine.....	48H12
Continental Blue.....	48C11
Eggplant.....	48H12
Kurdistan.....	48A10
Logwood.....	48E12
Morello.....	48E9
Mulberry.....	48E9
Murrey.....	48E9
Old Lavender.....	56A7
Raisin Black.....	56A9
Sailor.....	48C9
Sinbad.....	48A12

Plochere

Deep Purple.....	513 P 5-a
------------------	-----------

Ridgway

Black Plum g.....	10 po
-------------------	-------

Other sources

Reddish Black.....	A
--------------------	---

236. VIVID REDDISH PURPLE

Maerz and Paul

Caprice.....	51G11
Cellini.....	51I11
Ecclesiastic.....	52A12
Fuchsia.....	50I12

Ridgway

Mallow Purple.....	X:I 67b
Purple (True).....	XI 65

Other sources

Bright Red-Violet.....	S
Bright Reddish Violet.....	A
Cyclamen Purple.....	H 30
Mallow Purple.....	H 630
Orchid Purple.....	H 31
Persian Rose.....	H 628
Petunia Purple.....	H 32
Phlox Purple.....	H 632
Plum.....	S
Purpureus.....	B
Roseine Purple.....	H 629

237. STRONG REDDISH PURPLE

Maerz and Paul

Ecclesiastic.....	52A12
Liseran Purple.....	50B9
Meadow Violet.....	51A9
Patricia.....	42K7
Phlox Purple.....	51A11
Thistle Bloom.....	51D10

Plochere

Dark Fuchsia.....	482 P 1-b
Monsignor.....	483 P 1-c
Pink Rapture.....	444 Pr 2-d

Ridgway

Dull Dark Purple.....	XXVI 67'k
Dull Magenta Purple.....	XXVI 67'i
Liseran Purple.....	XXVI 67'b
Magenta.....	XXVI 67'
Phlox Purple.....	XI 65b
Tourmaline Pink.....	XXXVIII 67'b
Tyrian Pink.....	XII 69b

Taylor, Knoche, Granville

Bright Fuchsia Purple m.....	10 na
Fuchsia Purple m.....	10 pa
Light Fuchsia Purple gm.....	10 la
Orchid g.....	10 ia

Textile Color Card Association

Purple Orchid.....	70172
--------------------	-------

Other sources

Atropurpureus.....	B
Bright Red-Violet.....	S
Lilac Rose.....	S
Lilacinus.....	B
Magenta.....	S
Malvaceus.....	B
Purpureus.....	B
Red Violet.....	S
Reddish Violet.....	A
Rose Lilac.....	S
Roseus.....	B

238. DEEP REDDISH PURPLE

Maerz and Paul

Amaranth.....	44L8
Amaranthine.....	44L8
Auricula Purple.....	54F12
Botticelli.....	44L7
Byzantium.....	44K7
Cotinga Purple.....	45L10
Imperial.....	45L10
Oriental Fuchsia.....	53E12
Phlox.....	54H12
Raisin Purple.....	54B12
Thistle tuft.....	54A12
Wild Aster.....	44L9

Plochere

Heliotrope.....	490 P 2-b
-----------------	-----------

Ridgway

Dull Dark Purple.....	XXVI 67'k
Rood's Violet.....	XI 65i

Taylor, Knoche, Granville

Bright Fuchsia Purple g.....	10 na
Fuchsia Purple gm.....	10 pc

Other sources

Atropurpureus	B
Deep Violet	S
Doge Purple	H 732
Plum	S
Purpureus	B
Red Purple	S
Red Violet	S
Reddish Violet	A
Rose Violet	S
Violet	S
Violet Purple	H 733

239. VERY DEEP REDDISH PURPLE

Other sources

Reddish Violet	A
----------------	---

240. LIGHT REDDISH PURPLE

Maerz and Paul

Opera Mauve	42H5
Orchadee	42H4
Rose-Purple	41G5

Plochere

Cuban Orchid	501 P 3-e
First Lady	453 Pr 3-e
Opera Mauve	493 P 2-e
Wild Orchid	500 P 3-d

Ridgway

Eupatorium Purple	XXXVIII 67''
Laelia Pink	XXXVIII 67''d
Light Vinaceous-Lilac	XLIV 69'''d
Liseran Purple	XXVI 67'b
Purplish Lilac	XXXVII 65''d

Taylor, Knoche, Granville

Orchid gm	10 gc
-----------	-------

Textile Color Card Association

Crocus	70202
--------	-------

Other sources

Lilacinus	B
Livido-Purpureus	B
Red Violet	S
Reddish Violet	A
Rose Lilac	S
Violet	S

241. MODERATE REDDISH PURPLE

Maerz and Paul

Antique Fuchsia	43K7
Bishop's Purple	44J6
Bishop's Violet	44J6
Bougainville	44I6
Claver	51C7
Clover	51C7
Dahlia Mauve	53D9
Eupatorium Purple	43J4
Geisha	43I3
Lilium	43K7
Melilot	51C7
Ophelia	52F8
Verbena	52A8

Plochere

Antique Fuchsia	491 P 2-c
Caprice Pink	452 Pr 3-d
Mystic Purple	492 P 2-d
Pansy Purple	498 P 3-b
Purple Aster	499 P 3-c
Verbena Lavender	460 Pr 4-d

Ridgway

Argyle Purple	XXXVII 65''b
Bishop's Purple	XXXVII 65''
Dull Dark Purple	XXVI 67'k
Eupatorium Purple	XXXVIII 67''
Light Perilla Purple	XXXVII 65''i
Liseran Purple	XXVI 67'b
Livid Purple	XXXVII 63''i

Taylor, Knoche, Granville

Fuchsia Purple m	10 nc
Orchid gm	10 ic

Textile Color Card Association

Heliotrope	70163
------------	-------

Other sources

Atropurpureus	B
Lilac	S
Lilacinus	B
Livido-Purpureus	B
Mauve	S
Pansy Violet	H 033
Purple	S
Red Violet	S
Reddish Violet	A
Rose Violet	S

242. DARK REDDISH PURPLE

Maerz and Paul

Byzantium	44K7
Coronation	46L8
Cotinga Purple	45L10
Dante	47L10
Heliotrope	54C10
Imperial	45L10
Pansy Violet	44K8
Prune	47J8
Roman Violet	44K8
Romanesque	46L10
Slate-Purple	46I6
Titania	54F11
Violet Carmine	46L9

Ptochere

Heliotrope	490 P 2-b
Hortensia	497 P 3-a
Pansy Purple	498 P 3-b

Ridgway

Blackish Purple	XI 65m
Burnt Lake	XII 71m
Dark Maroon Purple	XXVI 71'm
Dark Naphthalene Violet	XXXVII 61''m
Dark Slate-Purple	XLIV 65''k
Dull Dusky Purple	XXVI 67'm
Dusky Auricula Purple	XXVI 69'm
Naphthalene Violet	XXXVII 61''k
Raisin Purple	XI 65k

Taylor, Knoche, Granville

Eggplant g	10 ni
Fuchsia Purple m	10 pc
Grape Wine m	10 pg
Plum Wine m	10 pe
Royal Purple m	10 pg

Other sources

Atrolividus	B
Atropurpureus	B
Magenta	S
Purple	S
Purpureo-Ardesiacus	B
Reddish Violet	A
Sanguineus	B

243. VERY DARK REDDISH PURPLE

Maerz and Paul

Cyclamen	47L9
----------	------

Ridgway

Blackish Purple	XI 65m
-----------------	--------

Taylor, Knoche, Granville

Deep Eggplant g	10 pl
Deep Plum g	10 pl
Grape Wine g	10 pi
Plum g	10 pi

Other sources

Atropurpureus	B
Reddish Violet	A

244. PALE REDDISH PURPLE

Maerz and Paul

Anemone	43F3
Argyle Purple	43G4
Crocus	43F4
Morning Glory	42F4

Plochere

Charm School	468 Pr 5-d
Diadem	509 P 4-e
Heliotrope Gray	477 Pr 6-e
Vanda	517 P 5-e

Ridgway

Deep Vinaceous-Lavender	XLIV 65'''d
Light Vinaceous-Lilac	XLIV 69'''d

Taylor, Knoche, Granville

Dusty Orchid m	9 ge
----------------	------

Other sources

Dull Reddish Violet	A
Griseo-Lilacinus	B
Lilac	S
Lilacinus	B
Violet	S

245. GRAYISH REDDISH PURPLE

Maerz and Paul

Argyle Purple	43G4
Campanula Purple	44G5
Campanula Violet	44G5
Crocus	43F4
Livid Purple	45I6
Old Lilac	45H6
Ophelia	52F8
Ophelia	53A7
Rosemary	44H4
Vanda	43E4
Vestal	44F4
Wild Orchid	52A7

Plochere

Amethyst	507 P 4-c
18th Century Violet	516 P 5-d
French Lilac	508 P 4-d
Tropic Night	515 P 5-c

Ridgway

Light Perilla Purple	XXXVII 65''i
Light Vinaceous-Purple	XLIV 65'''b
Slate-Purple	XLIV 65'''i
Vinaceous-Purple (2)	XLIV 65'''

Taylor, Knoche, Granville

Dusty Orchid g	9 ge
Heather gm	10 ie
Rose Plum m	9 ie

Other sources

Dull Reddish Violet	A
Dull Violet	S
Livido-Purpureus	B
Purple	S
Purpureo-Ardesiacus	B
Vinoso-Purpureus	B
Violet	S

246. BRILLIANT PURPLISH PINK

Ptochere

Beauty Pink	439 Pr 1-g
Pink Carnation	391 Rp 1-g
Pink Powder	447 Pr 2-g
Sussanqua Pink	390 Rp 1-f
Tourmaline Pink	486 P 1-f

Ridgway

Cameo Pink	XXVI 71'f
Rosolane Pink	XXVI 69'f

Other sources

Bluish Pink	A
-------------	---

Pink	S
Roseus	B

247. STRONG PURPLISH PINK

Maerz and Paul

Arbutus	1B4
---------	-----

Ptochere

Aurora Pink	398 Rp 2-f
Charm Pink	438 Pr 1-f
Fuchsia Pink	339 RP 1-e
Iris Orchid	485 P 1-e
Quality Pink	454 Pr 3-f
Ruffled Petunia	446 Pr 2-f
Sussanqua Pink	390 Rp 1-f

Ridgway

Deep Rose Pink	XII 71d
Mallow Pink	XII 67f
Pale Amaranth Pink	XII 69f
Thulite Pink	XXVI 71'd

Other sources

Amaranth Rose	H 530
Bluish Pink	A
Pink	S
Rhodamine Pink	H 527
Rose	S
Roseus	B

248. DEEP PURPLISH PINK

Maerz and Paul

Amaranth Pink	49D8
Arbutus	1B4
Rosebud	41H1
Sweet Briar	1C4
Thulite Pink	50I1
Valencia	49H5

Plochere

China Pink	388 RP 1-d
First Lady	453 Pr 3-e
Fuchsia Pink	389 Rp 1-e
Iris Orchid	485 P 1-e
Mayflower	396 Rp 2-d
Morning Glory	484 P 1-d
Phlox Pink	445 Pr 2-e
Rose Garden	437 Pr 1-e
Rose Marie	397 Rp 2-e

Ridgway

Amaranth Pink	XII 69d
Daphne Pink	XXXVIII 69''b
Laelia Pink	XXXVIII 67''d
Light Mallow Purple	XII 67d
Light Phlox Purple	XI 65d
Light Rosolane Purple	XXVI 69'b
Liseran Purple	XXVI 67'b
Mallow Purple	XII 67b
Pale Rosolane Purple	XXVI 69'd
Rocellin Purple	XXXVIII 71''b
Rose Color	XII 71b
Tourmaline Pink	XXXVIII 67''b

Taylor, Knoche, Granville

Fuchsia Pink g	9 ga
Light Orchid Rose g	9 ga
Orchid m	10 ia
Orchid Rose m	9 ia

Other sources

Bluish Pink	A
Bright Rose	S
Bright Rose Violet	S
Carmine Rose	S
Fuchsine Pink	H 627
Griseo-Roseus	B
Lilac Rose	S
Lilacinus	B
Malvaceus	B
Neyron Rose	H 623
Phlox Pink	H 625
Pink	S
Rose	S
Roseus	B

249. LIGHT PURPLISH PINK

Plochere

Angel Wing.....	392 Rp 1-h
Bridesmaid Pink.....	400 Rp 2-h
Cameo Pink.....	407 RP 3-g
Charm.....	408 Rp 3-h
Clementine.....	487 P 1-g
Crocus Rose.....	503 P 3-g
Dawn Pink.....	440 Pr 1-h
Dignity.....	423 Rp 5-g
Dream Stuff.....	495 P 2-g
Lover's Knot.....	448 Pr 2-h
Pink Icing.....	456 Pr 3-h
Pouf du Vent.....	464 Pr 4-h
Prism Pink.....	463 Pr 4-g
Rosea.....	455 Pr 3-g
Stellar.....	504 P 3-h
Teen Age Pink.....	399 Rp 2-g
Tourmaline Pink.....	486 P 1-f
Vamp.....	496 P 2-h

Ridgway

Cameo Pink.....	XXVI 71'f
Light Pinkish Lilac.....	XXXVII 65''f
Mauvette.....	XXV 65'f
Pale Laelia Pink.....	XXXVIII 67''f
Pale Rhodinite Pink.....	XXXVIII 71''f
Pale Vinaceous-Lilac.....	XLIV 69''f
Rose Pink.....	XII 71f
Rosolane Pink.....	XXVI 69'f

Taylor, Knoche, Granville

Geranium Pink m.....	7½ ea
Light Orchid m.....	10 ea
Orchid Pink m.....	9 ea
Pink m.....	7½ ea
Rose Pink m.....	8 ea

Other sources

Bluish Pink.....	A
Gray Lilac.....	S
Griseo-Roseus.....	B
Lilac Rose.....	S
Lilacinus.....	B
Red Violet.....	S
Rose.....	S
Rose Pink.....	H 427
Roseus.....	B

250. MODERATE PURPLISH PINK

Maerz and Paul

Mallow Pink.....	49A7
------------------	------

Plochere

Aurora Pink.....	398 Rp 2-f
Blackberry Cream.....	502 P 3-f
Candida.....	462 Pr 4-f
Cuban Orchid.....	501 P 3-e
Light Mauve.....	414 Rp 4-f
Nymph Pink.....	406 Rp 3-f
Quality Pink.....	454 Pr 3-f
Serenity.....	494 P 2-f

Ridgway

Light Vinaceous-Lilac.....	XLIV 69''d
Pale Laelia Pink.....	XXXVIII 67''f
Pale Persian Lilac.....	XXXVIII 69''f
Purplish Lilac.....	XXXVII 65''d

Taylor, Knoche, Granville

Fuchsia Pink m.....	9 ga
Geranium Pink m.....	7½ ea
Light Orchid g.....	10 ea
Light Orchid Rose m.....	9 ga
Light Rose m.....	8 ga
Orchid m.....	10 ga
Orchid Pink gm.....	9 ea
Pink m.....	7½ ea
Rose Pink m.....	7½ ea

Textile Color Card Association

Vassar Rose.....	70097
------------------	-------

Other sources

Bluish Pink.....	A
Dull Rose.....	S
Griseo-Roseus.....	B
Lilacinus.....	B
Red Violet.....	S
Rose Lilac.....	S
Violet.....	S

251. DARK PURPLISH PINK

Maerz and Paul

Cosmos.....	50D6
Laelia Pink.....	43G2
Persian Lilac.....	51H1
Rhodinite Pink.....	43G1
Rosebud.....	41H1
Starflower.....	43G3

Plochere

Ashes of Roses.....	413 Rp 4-e
Clover.....	461 Pr 4-e
Daphne Pink.....	404 Rp 3-d
Mayflower.....	396 Rp 2-d
Orchid Mauve.....	412 Rp 4-d
Vivid.....	405 Rp 3-e

Ridgway

Daphne Pink.....	XXXVIII 69''b
Persian Lilac.....	XXXVIII 69''d
Rhodinite Pink.....	XXXVIII 71''d
Rocellin Purple.....	XXXVIII 71''b
Vinaceous-Lilac.....	XLIV 69''b

Taylor, Knoche, Granville

Clover Pink gm.....	9 gc
Dusty Rose gm.....	8 gc
Rose m.....	8 ic

Other sources

Bluish Pink.....	A
Claret.....	S
Deep Rose.....	S
Griseo-Roseus.....	B
Rose.....	S
Rose Lilac.....	S
Vinoso-Lividus.....	B

252. PALE PURPLISH PINK

Maerz and Paul

French White.....	42B2
-------------------	------

Plochere

After Glow.....	527 P 6-g
Coquette.....	575 Pb 6-g
Corsage Pink.....	512 P 4-h
Dawn Glow.....	544 Pb 2-h
Dignity.....	423 Rp 5-g
Heavenly Orchid.....	519 P 5-g
Mauvette.....	511 P 4-g
Personal.....	480 Pr 6-h
Pink Lavender.....	479 Pr 6-g
Pink Mist.....	576 Pb 6-h
Pink Orchid.....	471 Pr 5-g
Pouf du Vent.....	464 Pr 4-h
Queen Pink.....	472 Pr 5-h
Romance.....	520 P 5-h
Sance.....	528 P 6-h
Thistle Down.....	488 P 1-h

Ridgway

Pale Lilac.....	XXXVII 63''f
Pale Vinaceous-Lilac.....	XLIV 69''f
Pallid Vinaceous-Drab.....	XLV 5''f

Taylor, Knoche, Granville

Baby Pink m.....	8 ca
Light Orchid Pink gm.....	9 ca
Mauve Pink gm.....	9 ca
Pale Lilac g.....	11 ca
Pale Orchid gm.....	10 ca
Pale Pink m.....	8 ca

Other sources

Bluish Pink.....	A
Lilac.....	S
Lilacinus.....	B
Pale Lilac.....	S
Pale Pink.....	RC
Pastel Mauve.....	H 433
Subvino-Griseus.....	B
Violet.....	S

253. GRAYISH PURPLISH PINK

Maerz and Paul

Cameo Pink.....	50C2
-----------------	------

Plochere

Ageratum.....	518 P 5-f
Dove Gray.....	430 Rp 6-f
Eventide.....	526 P 6-f
Heliotrope Gray.....	477 Pr 6-e
Mauve Mist.....	470 Pr 5-f
Orchid.....	510 P 4-f
Orchid Smoke.....	478 Pr 6-f

Ridgway

Deep Vinaceous-Lavender.....	XLIV 65''d
Dull Lavender.....	XLIV 61''f
Light Vinaceous-Gray.....	L 69''f
Light Vinaceous-Lilac.....	XLIV 69''d
Pale Purple-Drab.....	XLV 1''d
Pallid Purple-Drab.....	XLV 1''f

Taylor, Knoche, Granville

Dawn Pink gm.....	7 dc
Orchid Mist gm.....	9 ec
Rose Mist gm.....	8 ec

Other sources

Bluish Pink.....	A
Griseo-Lavendulus.....	B
Griseo-Lilacinus.....	B
Lilac.....	S
Lilacinus.....	B
Red Violet.....	S
Subvino-Griseus.....	B
Violet.....	S

254. VIVID PURPLISH RED

Maerz and Paul

Byzantine.....	51K8
Cellini.....	51I11
Cineraria.....	52L8
Cobalt Red.....	42K2
Eglantine.....	3C6
Fandango.....	52L10
Indiana.....	49L7
Malmaison Rose.....	2H6
Persian Rose.....	50K7
Renaissance.....	52L9
Rubellite.....	51L8
Spring Beauty.....	50J5
Tyrian Pink.....	50J6
Venetian Fuchsia.....	51K11

Plochere

Fuchsia Rose.....	434 Pr 1-b
Persian Rose.....	435 Pr 1-c
Spectra Rose.....	435 Pr 1-a

Ridgway

Rhodamine Purple.....	XII 67
Rose Color.....	XII 71b
Tyrian Rose.....	XII 69

Textile Color Card Association

Fuchsia.....	70213
--------------	-------

Other sources

Bright Bluish Red.....	A
Bright Rose.....	S
Carmine.....	S
Cerise.....	S
Crimson.....	H 22
Deep Magenta.....	S
Dianthus Purple.....	H 730

Fuchsia Purple.....	H 28
Magenta.....	H 27
Peony Purple.....	H 729
Persian Rose.....	H 628
Rhodamine Purple.....	H 29
Rose.....	S
Rose Bengal.....	H 25
Rose Carmine.....	S
Rose Madder.....	H 23
Rose Pink.....	S
Roseus.....	B
Ruber.....	B
Solferino Purple.....	H 26
Spiraea Red.....	H 025
Tyrian Purple.....	H 727
Tyrian Rose.....	H 24

255. STRONG PURPLISH RED

Maerz and Paul

Casino Pink.....	114
Cobalt Red.....	42K2
Madder Lake.....	1J4
Madder Pink.....	114
Malmaison Rose.....	2H6
Pomegranate.....	1E6
Rose de Provence.....	53J9
Rose Madder.....	114
Rose Neyron.....	1J4
Spinel Red.....	3H5
Spring Beauty.....	50J5

Plochere

Cerise Pink.....	387 Rp 1-c
China Pink.....	388 Rp 1-d
Fuchsia.....	386 Rp 1-b
Fuchsia Rose.....	434 Pr 1-b
Irresistible.....	443 Pr 2-c
Persian Rose.....	435 Pr 1-c
Pink Shock.....	436 Pr 1-d

Ridgway

Rosolane Purple.....	XXVI 69'
Spinel Pink.....	XXVI 71'b
Spinel Red.....	XXVI 71'

Taylor, Knoche, Granville

Bright Rose gm.....	8 na
Fuchsia Rose g.....	9 la
Raspberry Rose g.....	9 la

Textile Color Card Association

Cherry.....	70049
-------------	-------

Other sources

Bluish Red.....	A
Carmine.....	S
Carmine Lake.....	S
Carmine Rose.....	S
China Rose.....	H 024
Magenta.....	S
Magenta Rose.....	H 027
Purpureus.....	B
Rose.....	S
Rose Carmine.....	S
Roseus.....	B
Spinel Red.....	H 0023

256. DEEP PURPLISH RED

Maerz and Paul

Amaranth Purple.....	53L3
Aster Purple.....	53K10
Hollyhock.....	53L11
Magenta.....	52K12
Magenta Rose.....	53J11
Schoenfeld's Purple.....	53J9

Ridgway

Amaranth Purple.....	XII 69i
Aster Purple.....	XII 67i
Schoenfeld's Purple.....	XXVI 69'i

Taylor, Knoche, Granville

Bright Fuchsia Purple g.....	10 na
Fuchsia Purple g.....	10 pa
Fuchsia Red g.....	9 pc
Magenta g.....	9 pa
Raspberry g.....	9 nc

Textile Color Card Association

Crimson (USA).....	65013
Harvard Crimson.....	70050
Magenta.....	70053
Ruby.....	70051

Other sources

Beetroot Purple.....	H 830
Bluish Red.....	A
Carmine.....	S
Cerise.....	S
Garnet Lake.....	H 828
Pansy Purple.....	H 928
Plum.....	S
Purpureus.....	B
Rose Brown.....	S
Rose Violet.....	S
Ruber.....	B

257. VERY DEEP PURPLISH RED

Other sources

Beetroot Purple.....	H 830
Bluish Red.....	A
Rose Brown.....	S

258. MODERATE PURPLISH RED

Maerz and Paul

Archel.....	53K5
Archil.....	53K5
Bacchus.....	53J4
China Rose.....	5A6
Corcir.....	53K5
Cork.....	53K5
Corker.....	53K5
Corkur.....	53K5
Crotil.....	53K5
Crotal.....	53K5
Crotle.....	53K5
Cudbear.....	53K5
Daphne Red.....	4A5
Dead Carnations.....	4B5
French Purple.....	53K5
Geisha.....	4313
Gridelin.....	53K5
Gris-de-lin.....	53K5
Hellebore Red.....	4C5
Indian Lake.....	53K6
Kork.....	53K5
Korkir.....	53K5
Lac Lake.....	53K6
Madder Carmine.....	4H6
Mallow [Purple].....	5113
Mallow Red.....	5113
Meadowpink.....	5A5
Orchall.....	53K5
Orchil (alkali bath).....	53K5
Orseille.....	53K5
Persian Pink.....	3H4
Persio.....	53K5
Persis.....	53K5
Pomegranate Purple.....	4I6
Rambler Rose.....	3D4
Raspberry Glacé.....	4F4
Schoenfeld's Purple.....	5319
Solferino.....	4E5
Spinel Pink.....	51K1
Tyrian.....	44K5
Vandyke Madder.....	3I4

Plochere

Azalea.....	395 Rp 2-c
Caprice Pink.....	452 Pr 3-d
Magenta.....	442 Pr 2-b
Thistle Bloom.....	451 Pr 3-c

Ridgway

Daphne Red.....	XXXVIII 69''
Hellebore Red.....	XXXVIII 71''
Indian Lake.....	XXVI 71'i
Pomegranate Purple.....	XII 71i
Vinaceous-Purple (1).....	XXXVIII 69''i

Taylor, Knoche, Granville

American Beauty m.....	8 pa
Bright Fuchsia Rose gm.....	9 na
Bright Rose g.....	8 ia
Dark Rose gm.....	8 lc
Fuchsia Red m.....	9 pa
Fuchsia Rose m.....	9 la
Magenta m.....	9 pa
Magenta Rose gm.....	9 na
Orchid Rose g.....	9 ia
Raspberry m.....	9 pc
Raspberry Rose gm.....	9 lc
Rose gm.....	8 ic
Rose Red m.....	8 pa
Rose Wine m.....	8 nc

Textile Color Card Association

Peach Blossom.....	70098
Raspberry.....	70100
Strawberry.....	70099
Violine Pink.....	70198

Other sources

Bluish Red.....	A
Carmine.....	S
Carmine Lake.....	S
Carmine Rose.....	S
Deep Plum.....	S
Deep Rose.....	S
Dull Bluish-Red.....	A
Erythrite Red.....	H 0027
Lake.....	S
Lilac Purple.....	H 031
Lilac Rose.....	S
Livido-Purpureus.....	B
Livido-Ruber.....	B
Magenta.....	S
Magnolia Purple.....	H 030
Pink.....	S
Purpureus.....	B
Red Lilac.....	S
Rose.....	S
Rose Carmine.....	S
Rose Lilac.....	S
Rose Violet.....	S
Ruber.....	B

259. DARK PURPLISH RED

Maerz and Paul

Bokhara.....	47L2
Canyon.....	7E6
Chardon.....	55E10
Charles X.....	54J8
Claret Lees.....	47J6
Columbine [Red].....	47L4
Corinthian Purple.....	6C5
Coronation.....	46L8
Cygnat.....	45L7
Dahlia Carmine.....	46L3
Dahlia Purple.....	55J12
Dante.....	47L10
De'Medici.....	54L12
Dove.....	47L4
Gooseberry.....	55H9
Indian Purple.....	47J2
Neutral Red.....	6F5
Old Amethyst.....	7C5
Old Mauve.....	46I5
Pansy-Maroon.....	7A6
Pansy Purple.....	54L8
Perilla Purple.....	47J3
Phlox.....	54H12
Plum Violet.....	7E6
Raisin.....	55J8
Rhododendron.....	54J6
Sultana.....	7C5
Titania.....	54F11
Velasquez.....	54K10
Vin Rosé.....	6C6
Wild Cherry.....	6C6
Wild Raspberry.....	6E6
Wineberry.....	55H4

Plochere

Amaranth.....	458 Pr 4-b
Magenta Rose.....	441 Pr 2-a
Purple Lake.....	457 Pr 4-a

Royal Violet.....	481 P 1-a
Ruby Lake.....	449 Pr 3-a
Vatican.....	489 P 2-a

Ridgway

Anthracene Purple.....	XLIV 69''k
Auricula Purple.....	XXVI 69''k
Blackish Red-Purple.....	XII 67m
Bordeaux.....	XII 71k
Corinthian Purple.....	XXXVIII 69''k
Dahlia Carmine.....	XXVI 71''k
Dahlia Purple.....	XII 67k
Dark Corinthian Purple.....	XXXVIII 69''m
Dark Livid Purple.....	XXXVII 63''m
Dark Perilla Purple.....	XXXVII 65''m
Dark Vinaceous-Purple.....	XXXVIII 67''k
Deep Livid Purple.....	XXXVII 63''k
Indian Purple.....	XXXVIII 67''m
Neutral Red.....	XXXVIII 71''k
Pansy Purple.....	XII 69k
Perilla Purple.....	XXXVII 65''k
Violet Carmine.....	XII 69m

Taylor, Knoche, Granville

Claret Wine m.....	8 pg
Eggplant g.....	9 ni
Garnet m.....	8 pg
Mauve Wine g.....	8 ni
Old Wine m.....	8 ng
Plum Wine g.....	10 pe
Raspberry gm.....	9 pc
Raspberry Wine m.....	9 pg
Red Plum gm.....	9 ng
Rose Mauve g.....	8 lg
Rose Plum g.....	9 lg
Wine m.....	8 pg

Textile Color Card Association

American Beauty.....	70052
Burgundy.....	70102
Catawba.....	70190
Claret.....	70101
Magenta.....	70053
Maroon.....	70084
Raspberry.....	70100
Redgrape.....	70054

Other sources

Atrolividus.....	B
Atropurpureus.....	B
Atrovinosus.....	B
Black Violet.....	S
Bordeaux.....	A
Brown Violet.....	A
Brunneo-Vinosus.....	B
Dahlia Purple.....	H 931
Dark Violet Brown.....	S
Deep Lake.....	S
Dull Bluish Red.....	A
Dull Bordeaux.....	A
Dull Violet.....	S
Magenta.....	S
Maroon.....	S
Red Purple.....	S
Rose Lake.....	S
Sanguineus.....	B
Very Dusky Red Purple.....	RC
Violet Brown.....	S

260. VERY DARK PURPLISH RED

Maerz and Paul

Dahlia Purple.....	55J12
--------------------	-------

Ridgway

Blackish Brown (1).....	XLV 1''''m
-------------------------	------------

Taylor, Knoche, Granville

Blackberry Wine g.....	9 pi
Deep Eggplant g.....	9 pl
Grape Wine g.....	10 pg
Plum g.....	10 pi
Raspberry Wine g.....	9 pg
Red Plum g.....	9 pg
Royal Purple g.....	10 pg

Textile Color Card Association

Burgundy.....	70102
---------------	-------

Other sources

Black Violet.....	S
Bordeaux.....	A
Dahlia Purple.....	H 931
Dark Violet Brown.....	S
Dull Bluish Red.....	A
Dull Bordeaux.....	A
Fusco-Niger.....	B
Very Dusky Red Purple.....	RC

261. LIGHT GRAYISH PURPLISH RED

Maerz and Paul

Candida.....	51C5
Laelia Pink.....	43G2

Plochere

Charm School.....	468 Pr 5-d
Intimate Mood.....	469 Pr 5-e
Mauve Orchid.....	421 Rp 5-e

Other sources

Bluish Pink.....	A
Dull Violet.....	S
Lilac.....	S
Pink.....	A
Violet.....	S

262. GRAYISH PURPLISH RED

Maerz and Paul

Artificial Vermilion.....	4A4
Ashes of Rose.....	4A4
Aztec Maroon.....	6B5
Claret Cup.....	6B4
Corinth.....	46J2
Corinthian Purple.....	6C5
Daphne Pink.....	5211
Daphne Red.....	4A5
Geisha.....	4313
Heather.....	45K1
Meadowpink.....	5A5
Moss Pink.....	4B4
Ophelia.....	52F8
Palestine.....	44E2
Raspberry Glacé.....	4F4
Rose d'Alma.....	53F2
Sorbier.....	53H3
Tourmaline Pink.....	4312
Veronica Purple.....	6A5
Windflower.....	53F6

Plochere

Amaranth.....	458 Pr 4-b
Blush Rose.....	402 Rp 3-b
Cineraria.....	450 Pr 3-b
Distinction.....	459 Pr 4-c
Lady Orchid.....	466 Pr 5-b
Mauve Decade.....	467 Pr 5-c
Mauve Taupe.....	419 Rp 5-c
Mellow Mauve.....	420 Rp 5-d
Orchid Night.....	410 Rp 4-b
Raspberry Glacé.....	403 Rp 3-c
Sweet Pea Pink.....	422 Rp 5-f
Verbena Lavender.....	460 Pr 4-d
Windflower.....	411 Rp 4-c

Ridgway

Deep Hellebore Red.....	XXXVIII 71''i
Deep Purplish Vinaceous.....	XLIV 69''m
Dull Indian Purple.....	XLIV 69''i
Indian Lake.....	XXVI 71'i
Neutral Red.....	XXXVIII 71''k
Pomegranate Purple.....	XII 71i
Vernonia Purple.....	XXXVIII 69''i
Vinaceous-Lilac.....	XLIV 69''b
Vinaceous-Purple (1).....	XXXVIII 67''i

Taylor, Knoche, Granville

Ash Rose gm.....	7½ ie
Dusty Rose gm.....	8 ie
Light Wine m.....	8 ne
Raspberry gm.....	9 nc
Rose Plum gm.....	9 ie
Rose Wine gm.....	8 ie

Textile Color Card Association

Ashes of Rose..... 70189

Other sources

Atrorivinus..... B
Bordeaux..... A
Bright Rose..... S
Brown Violet..... S
Claret..... S
Dark Violet..... S
Dull Lilac..... S
Dull Violet..... S
Lilac..... S
Livido-Purpureus..... B
Livido-Ruber..... B
Magenta..... S
Purpureus..... B
Red Lilac..... S
Red Violet..... S
Rose..... S
Rose Lake..... S
Rose Lilac..... S
Ruber..... B
Vinoso-Lividus..... B

263. WHITE

Plocher

Airy Cream..... 48 Y 6-h
Ancestral..... 1056 Gyy 6-h
Chaste..... 24 Y 3-h
Lullaby..... 1096 GY 5-h
Misty Morn..... 1152 Ygg 6-h
Nil..... 40 Y 5-h
Solitary..... 1104 GY 6-h

Ridgway

Pale Drab-Gray..... XLVI 17''''f
White..... LIII NGo

Taylor, Knoche, Granville

Dyster White m..... b
White gm..... a

Textile Color Card Association

White..... 70001

Other sources

Fumosus..... B
Insignia White (AN)..... F 1755
White..... A
White..... MUP 00
White..... PSP 00
White..... RC
White..... SC

264. LIGHT GRAY

Maerz and Paul

Agate Grey..... 43A1
Aluminum..... 45A1
Cinereous..... 35A3
Fog..... 35A2
French Grey..... 28C1
Glaucous-Grey..... 35B2
Granite Blue..... 44A2
Metal..... 44A2
Moonbeam..... 44A2
Pearl..... 44A2
Pearl Blue..... 44A2
Pearl White..... 44A2
Priscilla..... 35A2

Plocher

Ancestral..... 1056 Gyy 6-h
Dewkist..... 1055 Gyy 6-g
Gorge..... 1054 Gyy 6-f
Gray Light..... 335 Ro 6-g
Lullaby..... 1096 GY 5-h
Silver Lining..... 334 Ro 6-f
Solitary..... 1104 GY 6-h

Ridgway

Dawn Gray..... LII 35''''d
Hathi Gray..... LII 35''''b
Gray (Light Gull Gray)..... LIII CGf *9

Pale Drab-Gray..... XLVI 17''''f
Gray (Pale Gull Gray)..... LIII CGo *10
Pallid Mouse Gray..... LI 15''''f
Pallid Neutral Gray..... LIII NGf
Pearl Gray..... LII 35''''f

Taylor, Knoche, Granville

Light Gray gm..... c
Dyster White g..... b

Textile Color Card Association

Pale Blue..... 70007
Pearl Grey..... 70193

Other sources

Aircraft Gray (AN)..... F 1645
Black..... S
Fumosus..... B
Gray..... A
Gray..... S
Light Gray (AN)..... F 1635
Light Gray (N)..... F 1650
Light Gray..... RC
Light Gray..... SC
Light Gull Gray (AN)..... F 1635
Olive Bistre..... S
Dyster Gray (MA)..... F 1635
Pearl Gray (Y&D)..... F 1635
Submurinus..... B
Subviridi-Griseus..... B
Very Light Gray..... RC
Viridi-Griseus..... B
White..... SC

265. MEDIUM GRAY

Maerz and Paul

Aluminum..... 45A1
Argent..... 37A2
Art Grey..... 45B3
Battleship Grey..... 45A4
Cement..... 46A1
Chateau Grey..... 46A2
Chinchilla..... 37A3
Cloud Grey..... 45B2
Dawn Grey..... 37A2
Denver..... 45A4
Flint Grey..... 14A1
Frost Grey..... 46A2
Grey Dawn..... 45B2
Gull..... 53A1
Kasha-Beige..... 14A2
National Grey..... 46A1
New Silver..... 37A2
Nickel..... 36A2
Nimbus..... 36A2
Old Silver..... 38A1
Opal Grey..... 54B1
Oriental Pearl..... 14A1
Penguin..... 38A2
Platinum..... 45A3
Puritan Grey..... 36B2
Quaker..... 45B3
Quaker Drab..... 46B2
Russian Grey..... 14A2
Sea Mist..... 45B3
Slate-Grey..... 45B2
Zinc..... 45B2

Ridgway

Castor Gray..... LII 35''''i
Gray (Deep Gull Gray)..... LIII CGb *7
Deep Mouse Gray..... LI 15''''i
Deep Violet-Gray..... LII 59''''i
Gray (Gull Gray)..... LIII CGd *8
Hathi Gray..... LII 35''''b
Light Neutral Gray..... LIII NGb
Light Purplish Gray..... LIII 67''''b
Light Violet-Gray..... LII 59''''b
Neutral Gray..... LIII NG
Pale Neutral Gray..... LIII NGd
Pale Violet-Gray..... LII 59''''d
Quaker Drab..... LI 1''''

Taylor, Knoche, Granville

Beige Gray m..... 3 ih
Gray gm..... g
Mouse m..... 3 ih

Textile Color Card Association

Nickel..... 70152
Silver..... 70151
Silver Gray (USA)..... 65008

Other sources

Battleship Gray (PC)..... F 1640
Black..... S
Blue Gray (BuDr)..... F 2630
Blue Gray (USA)..... F 3615
Dark Gull Gray (AN)..... F 3615
Engine Gray (MA)..... F 2625
Gray..... A
Gray Wood (MA)..... F 3520
Gray Deck (N 20-L)..... F 3615
Gray (PBS)..... F 1640
Gray..... MUP 69
Gray..... S
Gray..... SC
Gray Black..... S
Haze-Gray (N)..... F 2635
Lavendulo-Griseus..... B
Light Gray (MA)..... F 1630
Light Gray Boottopping (PC)..... F 1630
Light Gray (USA)..... F 1640
Light Gray..... SC
Light Navy Gray (Y&D)..... F 2635
Medium Gray (N)..... F 1630
Medium Gray (USA)..... F 1625
Medium Gray..... RC
Medium Light Gray..... RC
Medium Navy Gray (Y&D)..... F 1615
Munus..... B
Ocean Gray (N)..... F 2615
Ocean Gray (USA)..... F 2615
Purpureo-Griseus..... B
Rod and Tire Gray (PC)..... F 1615
Violaceo-Griseus..... B
Viridi-Griseus..... B

266. DARK GRAY

Maerz and Paul

Annapolis..... 40C6
Argali..... 15A4
Asphalt..... 16A2
Bat..... 24A2
Bear..... 16A5
Bear's Hair..... 16A5
Bearskin [Grey]..... 16A5
Blue Haze..... 38C3
Chaetura Drab..... 16A5
Charcoal Gray..... 47A2
Cobblestone..... 48C4
Cruiser..... 48A1
Davy's Grey..... 47A4
Dove..... 47A2
Dover Grey..... 39A3
Fashion Gray..... 48A1
Gargoyle..... 16C1
Grebe..... 55A2
Griffin..... 47A3
Guinea Hen..... 16C4
Gunmetal..... 48C2
Hair Brown..... 15A4
Hudson Seal..... 8A9
India Ink..... 16A2
Iron Blue..... 47A4
Iron Grey..... 24A2
Jack Rabbit..... 39A2
Lead..... 55A2
Light Gunmetal..... 47A2
Limestone..... 15A4
Livid..... 55A2
Pelican..... 47A2
Pewter..... 48A3
Phantom..... 16A3
Pigeon's Neck..... 47A4
Pilgrim..... 48A1
Plumbaceous..... 55A2
Plymouth..... 48A1
Poil d'ours..... 16A5
Quail..... 15A4
Rail..... 39A4
Rodent..... 16C3
Rose Taupe..... 16A4
Seabird..... 15A2
Slag..... 48A4

Smoke Brown..... 16A2
Smoked Pearl..... 46B3
Squirrel..... 55A2
Steel..... 47A4
Steel Grey..... 47A4
Traprock..... 15A2
Turtledove..... 55C1
Vienna Smoke..... 16A2
Wrought Iron..... 48C1

Plocher

Green Black..... 1049 Gyy 6-a
Night Fighter..... 617 Bp 6-a
Slate..... 618 Bp 6-b

Ridgway

Blackish Mouse Gray..... LI 15''''m
Blackish Slate..... LIII CGm *3
Blackish Violet-Gray..... LII 59''''m
Blue-Violet Black..... XLIX 57''''m
Dark Grayish Blue-Green..... XLVIII 37''''k
Gray (Dark Gull Gray)..... LIII CG *6
Dark Mouse Gray..... LI 15''''k
Dark Neutral Gray..... LIII NGk
Dark Purplish Gray..... LIII 67''''k
Dark Violet-Gray..... LII 59''''k
Deep Mouse Gray..... LI 15''''i
Deep Neutral Gray..... LIII MGf
Deep Violet-Gray..... LII 59''''i
Dull Greenish Black (1)..... XLVII 29''''m
Dull Greenish Black (2)..... XLVII 33''''m
Dull Violet-Black..... L 61''''m
Dusky Green-Gray..... LII 35''''k
Dusky Neutral Gray..... LIII NGm
Dusky Purplish Gray..... LIII 67''''m
Fuscous-Black..... XLVI 13''''m
Greenish Slate-Black..... XLVIII 37''''m
Olivaceous Black (3)..... LI 23''''m
Slate Color..... LIII CGk *4
Slate-Gray..... LIII CGi *5
Sooty Black..... LI 1''''m

Taylor, Knoche, Granville

Beaver Gray m..... 3 ml
Charcoal Gray m..... n
Chocolate m..... 5 ml
Dark Brown m..... 6 nl
Ebony m..... 3 po
Ebony Brown m..... 8 pn
Gray gm..... i
Lead Gray g..... 5 ih
Mole gm..... l
Oxford Gray gm..... l
Shadow Gray g..... 5 ih
Teak m..... 3 po
Teal Gray m..... 19 ih

Textile Color Card Association

Grebe..... 70186
Smoke..... 70171

Other sources

Atroardesiacus..... B
Atromurinus..... B
Black..... S
Dark Gray (MA)..... F 1610
Dark Gray (USA)..... F 1610
Dark Gray..... RC
Dark Gray..... SC
Deep Navy Gray (Y&D)..... F 1610
Engine Gray (AN)..... F 1610
Fusco-Niger..... B
Gray..... A
Gray Deck (MA)..... F 2610
Medium Dark Gray..... RC
Munus..... B
Navy Gray (N)..... F 3605
Niger..... B
Olivaceous-Niger..... B
Sea Gray (AN)..... F 3610
Sea Gray (USA)..... F 3610
Slate..... S
Slate (BuDr)..... F 2605
Very Dark Gray..... SC
Violaceo-Griseus..... B
Violaceo-Niger..... B
Viridi-Niger..... B

267. BLACK

Maerz and Paul

African	8E8
Arctic	32L2
Balsam Green	32H5
Chaetura Black	8C8
Cordovan	8H8
Everglade	32L4
Flint	56C1
Graphite	48C7
Hudson Seal	8A9
Iron	8E9
Iron Brown	8E9
Kaia Dagb	56A2
Lava	8E7
Lonoun Smoke	8C9
Negro	8E9
Neutral Tint	48C8
Nubian	8C9

Quaker Blue	40E5
Rameau	32L6
Rifle [Green]	32A2
St. Benoit	8E9
Slate Black	48C6
Sooty Black	48C5
Woodland Brown	8H8

Plochere

Baltic	841 Gbb 4-a
Bayou	945 G 5-a
Black Water	801 BG 5-a
Charcoal	329 Ro 6-a
Everglade	953 G 6-a
Green Black	1049 Gyy 6-a
Iron Mask	905 Gb 6-a
Jasper	1097 GY 6-a
Night Horizon	849 Gbb 5-a
Ombre	761 Bgg 6-a
Raven	809 BG 6-a
Stoic	857 Gbb 6-a

Ridgway

Black	LIII NG00 *1
Blackish Green-Gray	LII 35''''m
Dull Violet-Black	L 61''''m
Dusky Purplish Gray	LIII 67''''m
Greenish Slate-Black	XLVIII 37''''m
Plumbeous-Black	LII 49''''m
Slate-Black	LIII CG00 *2

Taylor, Knoche, Granville

Black Plum g.	10 po
Charcoal Gray g.	n
Dark Navy gm.	13 po
Lamp Black gm.	p
Midnight Blue gm.	13 po

Textile Color Card Association

Black (USA)	65018
Dark Blue (USA)	65012

Other sources

Atroardesiacus	B
Black	A
Black (AN)	F 3725
Black (N)	F 1775
Black Deck (N)	F 2710
Black Boottopping (PC)	F 1775
Black (USA)	F 1775
Black	MUP 60
Black	PSP 60
Black	RC
Black	S
Black	SC
Gloss Black (AN)	F 1775
Grayish Black	RC
Hull Black (MA)	F 2710
Jet (AN)	F 1770
Jet Black (PO)	F 1770
Instrument Black (AN)	F 2710
Niger	B
Violaceo-Niger	B

15. Dictionary of Color Names

Pages 85 to 158.

How To Use the Dictionary of Color Names

Meaning of a color name. Look up the name in section 15. It will be followed by the ISCC-NBS designation in abbreviated form:

B=blue	gy.=grayish	pk=pinkish
b=bluish	l.=light	R=red
br=brown	m.=moderate	r=reddish
br=brownish	med.=medium	s.=strong
brill.=brilliant	O=orange	v.=very or
d.=dark	Ol=olive	vivid
G=green	p.=pale	V=violet
g=greenish	P=purple	Y=yellow
Gy=gray	p=purplish	y=yellowish
	Pk=pink	

See the color-name charts (section 13) for the color range of the designation in Munsell terms.

EXAMPLE. Continental Blue (P). Section 15 shows the ISCC-NBS designation to be dark purplish gray (d.pGy). The color-name charts (section 13) show that its Munsell notation must lie between 9PB and 1R in hue, between 2.5 and 4.5 in value, and between 0.5 and 1.5 in chroma.

Source of a color name. Look up the name in section 15 and note the code letter following it (M, R, P, and so on). The sources and uses of the color names are as follows:

Code letter	Source	Field
M	Maerz and Paul, Dictionary of Color, 1st ed.	General.
P	Plochere Color System	Interior decorating.
R	Ridgway, Color Standards and Color Nomenclature.	Biology, botany.
T	Taylor, Knoche, Granville, Descriptive Color Names Dictionary.	Mass market.
TC	Textile Color Card Association, Standard Color Card of America and U. S. Army Color Card.	Textile sales promotion.
A	American Association of Textile Chemists and Colorists and Society of Dyers and Colourists.	Dyes.
B	Colour Terminology in Biology, H. A. Dade.	Biology.
F	Federal Specification TT-C-595, Colors; (for) Ready-Mixed Paints.	Paint.
H	Horticultural Colour Charts, R. F. Wilson.	Horticulture.
MUP	Commercial Standard CS147-47, Colors for Molded Urea Plastics.	Plastics.
PSP	Commercial Standard CS156-49, Colors for Polystyrene Plastics.	Plastics.
RC	National Research Council, Rock-Color Chart.	Rock colors.
S	Postage-Stamp Color Names, William H. Beck.	Philately.
SC	U. S. Department of Agriculture Soil Color Charts.	Soil colors.

Color range of name. Look up the name in section 15 and note the code letter following it (M, R, P, and so on) denoting its source. If the letter is F, H, M, MUP, P, PSP, R, or TC, the color name is defined by a single color chip and is intended to "pin point" that color. If the letter is A, B, RC, S, SC, or T, the name is defined by two or more color chips, and is intended to denote a range of colors of greater or lesser extent. To find the color range, note all of the ISCC-NBS designations given for the color name in section 15.

EXAMPLE 1. Madonna. Section 15 shows the source code letter M and the ISCC-NBS abbreviations m.B and gy.B. This is a "pin-pointing" name for a color on the border between grayish blue and moderate blue; see the color-name charts.

EXAMPLE 2. Yellow (S). Section 15 shows abbreviations for 27 ISCC-NBS designations including l.Br, l.yPk, v.Y, and v.O. Yellow is used in philately to refer to postage-stamp colors ranging from light brown and light yellowish pink on the one hand, to vivid yellow and vivid orange on the other.

Color-name families. Look up the generic name in section 15. Immediately following the definitions of the name from various sources will be found listed the specific names formed by a preceding adjective or adjectives in the form of cross-index references. These will be followed by all of the color names formed by use of the generic name as an adjective.

EXAMPLE. Blue. Section 15 shows five definitions of the generic name Blue. Then it lists 540 kinds of blue from Blue, Abstract to Blue, Zephyr. Following these are 115 names commencing with blue from Blue Appeal to Bluish White.

Exact synonyms of a color name. Look up the color name in section 15. If it is the key name for the color with less well-known synonyms defined by the same color chip, the synonyms will be found listed immediately after and indented under the key name. If it is a less well-known exact synonym of a key color name, section 15 will show in parentheses the key name preceded by "same as".

EXAMPLE 1. Acacia. Section 15 shows eleven exact synonyms following Acacia, such as Gaude, Luteous, Olde and so on.

EXAMPLE 2. Wod. Section 15 shows "Wod (same as Acacia)".

Near synonyms of a color name. Look up the color name in section 15 and note the key number following the abbreviation for the ISCC-NBS designation. Look up the key number in section 14 (pages 37 to 82). There, classified as to source, will be found all of the color names corresponding to this ISCC-NBS designation.

EXAMPLE. Tabu. Section 15 shows the abbreviated ISCC-NBS designation to be gy.B with the key number 186. Under this key number section 14 shows 75 near synonyms from Maerz and Paul, 32 from Plochere, 32 from Ridgway, 32 from Taylor, Knoche, Granville, 12 from the Standard Color Card, and 27 from the other five sources.

The following abbreviations designate the branch of the U. S. Government using the color name:

(Agr)	Department of Agriculture
(AN)	Army-Navy (See Army-Navy Aircraft Standard Colors and Army-Navy Aircraft Camouflage Standard Colors)
(BuOrd)	Bureau of Ordnance, Navy Department
(CAA)	Civil Aeronautics Administration, Department of Commerce
(Eng)	U. S. Engineers, U. S. Army
(FS)	Forest Service, Department of Agriculture
(MC)	U. S. Marine Corps, Navy Department
(MA)	Maritime Administration, Department of Commerce
(N)	Navy Department
(PC)	The Panama Canal
(PO)	Post Office Department
(PBS)	Public Buildings Service, General Services Administration
(PR)	Bureau of Public Roads, Department of Commerce
(QM)	Quartermaster Corps, U. S. Army
(SCS)	Soil Conservation Service, Department of Agriculture
(TC)	Transportation Corps, U. S. Army
(Y&D)	Bureau of Yards and Docks, Navy Department
(USA)	U. S. Army (See Supplement to U. S. Army Specification, 3-1, 1943; also U. S. Army Color Card published by the Textile Color Card Association)

Dictionary of Color Names

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Abbey	M	s.V 207	Aircraft Cream (AN 507)...	F	gy.Y 90	Amber, Cloudy (see Cloudy Amber)	M	
Absinthe [Green]	M	m.YG 120	Buff (PC), Cream (USA 127)			Light Amber	T	m.OY 71, d.OY 72
Foliage Green			Aircraft Gray (AN 512)...	F	I.Gy 264	Amber, Peach (see Peach Amber)	P	
Absinthe Green	R	m.YG 120	Airedale	M	m.yBr 77, gy.yBr 80	Amber, Rose (see Rose Amber)	M	
Absinthe Yellow	M	gy.Gy 105	Airway	M	I.B 181	Amber, Topaz (see Topaz Amber)	P	
Absinthe Yellow	P	m.Y 87	Airy Cream	P	White 263	Amber Brown	M	brO 54
Abstract Blue	P	v.p.B 184	Akbar	M	deep rBr 41, m.rBr 43	Amber Brown	R	s.Br 55
Abyss	P	p.G 149	Alabaster (same as White Jade)	M	p.yPk 31, yGy 93	Amber Coral	P	m.yPk 29
Acacia	M	I.gY 101, m.gY 102	Alabaster Tint	T	v.p.B 184, b.White 189	Amberglow	M	brO 54, I.Br 57
Gaude, Luteous, Olde, Oold, Wald, Wau, Weld, Wild, Woold, Wod, Wold			Aladdin's Lamp	P	m.rO 37	Amber Gold	P	I.yBr 76, gy.Y 90, d.gY 91
Acacia	P	gy.G 150	Alamo	M	s.Br 55	Amberlite	TC	I.yBr 76
Acacia Gray	P	gGy 155	Alanna (same as Henna)	M	s.Br 40	Amber White	M	p.Y 89, gy.Y 90, p.gY 104, gy.GY 105, p.YG 121
Acacia Green	P	gGy 155	Alcazar (same as Egyptian Red)	M	d.R 16, s.rBr 40	Amber Yellow	H	brill.Y 83, I.Y 86
Academy Blue	M	m.gB 173	Alderney	M	m.yBr 77	Amber [Yellow]	M	I.Y 86, m.Y 87
Acajou (same as Laurel Oak)	M	m.rBr 43	Alesan (same as French Nude)	M	I.gy.Br 60	Venetian Yellow		
Acajou Red	R	gy.R 19	Alexandria Blue	M	v.B 176, s.B 178	Amber Yellow	R	brill.Y 83, s.Y 84, I.Y 86, m.Y 87
Acanthe	M	m.OlBr 95	Alfalfa	M	d.yG 137	Ambrosia	M	m.rBr 43
Butternut, Siberian Brown			Algerian (same as Tanbark)	M	m.Br 58	Ambrosia	P	v.I.yG 134
Acetin Blue	R	gy.pB 204	Algerian Red	M	deep rBr 41	Ambulance	M	d.gy.rBr 47
Acier (same as Grey Drab)	M	I.gy.Ol 109	Crimson Maple			Amelie (same as Chippendale)	M	d.gy.Br 62
Ackermann's Green	M	d.yG 137	Algiers Blue	P	m.gB 173	American Beauty	M	d.R 16
Ackermann's Green	R	m.G 145	Algonquin (same as Terra Cotta)	M	deep O 51, brO 54	American Beauty	T	v.R 11, m.pR 258
Aconite Violet	H	d.V 212	Alhambra	M	d.gy.G 151, d.bG 165	American Beauty	TC	d.pR 259
Aconite Violet	M	m.P 223	Alice Blue	M	p.B 185	American Green (same as Jadesheen)	M	m.yG 136, d.yG 137, gy.G 150
Datura			Alice Blue	R	p.B 185	American Green	R	m.yG 136
Aconite Violet	R	m.P 223	Light Alice Blue	R	I.B 181, p.B 185	Dark American Green	R	d.yG 137, gy.G 150, d.gy.G 151
Acorn	M	gy.yBr 80	Alizarine Blue	R	m.B 182	Amethyst	P	gy.rP 245
Meadowlark			Alizarine Pink	R	s.Pk 2, deep Pk 3	Amethyst	T	m.P 223
Adamia (same as Eminence)	M	d.P 224	Alkermes (same as Scarlet)	M	v.R 11	Amethyst	TC	m.P 223
Adelaide (same as Prunella)	M	deep V 208	Allure	P	I.B 181	Light Amethyst	T	m.P 223
Aden	M	I.G 144	Almond	M, P	I.yBr 76	Amethyst, Old (see Old Amethyst)	M	
Aden	P	I.G 144	Almond, Burnt (see Burnt Almond)			Amethyst Orchid	P	I.P 222
Admiral	M	blackish P 230, pBlack 235	Almond, Toasted (see Toasted Almond)	M		Amethyst Violet	H	v.P 216
Logwood			Almond Blossom (same as Almond [Pink])	M	I.Pk 4, m.Pk 5, p.Pk 7, gy.Pk 8	Amethyst [Violet]	M	m.P 223, d.P 224, gy.P 228
Admiral	P	d.gy.P 229	Almond [Brown]	M	I.Br 57, I.gy.Br 60, I.yBr 76, I.gy.Yr 79	Amethyst Violet	R	v.P 216
Adobe	M	m.yBr 77	Biscuit, Doe, Pawnee			Amparo Blue	M	s.B 178, brill.pB 195
Adobe Brown	T	m.yBr 77	Almond Cream	P	p.OY 73	Amparo Blue	R	brill.pB 195
Cinnamon Brown			Almond Green	M	gy.G 150	Light Amparo Blue	R	brill.B 177
Adrianople Red	M	m.R 15	Almond Green	T	m.yG 136, d.yG 137, gy.G 150	Pale Amparo Blue	R	v.p.B 184, p.B 185
Levant Red, Turkey Red, Turkish Red			Light Almond Green	TC	I.yG 135, m.yG 136, p.G 149	Amparo Purple	M	m.P 223
Adriatic	M	m.bG 164	Almond [Pink]	M	I.Pk 4, m.Pk 5, p.Pk 7, gy.Pk 8	Amparo Purple	R	brill.P 217, s.P 218
Adust (same as Tan)	M	brO 54	Aloes [Green]	M	p.G 149	Light Amparo Purple	R	brill.P 217
Aero	M	gy.B 186	Aloma	M	I.Br 57, I.yBr 76, m.yBr 77	Pale Amparo Purple	R	I.P 222
Aerugineus	B	I.yG 135, m.yG 136, I.G 144, m.G 145, p.G 149, gy.G 150, I.bG 163, m.bG 164	Alpine	M	gy.B 186	Amulet	M	d.bG 165
Afghan (same as Chippendale)	M	d.gy.Br 62	Alpine Blue	P	v.I.pB 198, v.p.pB 202	Anamite (same as Twine)	M	I.gy.Ol 109
Afghan Red	M	v.R 11	Alpine Green	M	d.Gy 151	Anatolia	M	deep rBr 41
Checkerberry, Hypermic Red			Aluminum	M	I.Gy 264, med.Gy 265	Anatta (same as Salmon [Pink])	M	m.yPk 29
African	M	Black 267	Amaranth	M	deep rP 238	Ancestral	P	White 263, I.Gy 264
African Brown (same as Chippendale)	M	d.gy.Br 62	Amaranthine			Andorra	M	d.rBr 44, d.gy.rBr 47
African Brown	TC	d.gy.Br 62, brGy 64	Amaranthine (same as Amaranth)	M	d.pR 259, gy.pR 262, deep rP 238	Andorra	M	m.yG 136, gy.G 150
African Green	P	d.gy.B 187	Amaranth Pink	M	deep pPk 248	Andover Green	R	gy.OIG 127
African Night	P	d.gy.rBr 47	Amaranth Pink	R	deep pPk 248	Andover Green	M	gy.YG 122
Afterglow	M	p.V 214	Pale Amaranth Pink	R	s.pPk 247	Andrinople Berries (same as Ta-Ming)	M	s.OY 68, m.OY 71
After Glow	P	p.pPk 252	Amaranth Purple	M	deep pR 256	Anemone	M	p.rP 244
Agate	M	s.rBr 40, s.Br 55	Amaranth Purple	R	deep pR 256	Angel Blue	P	v.p.B 184
Agate Grey	M	I.Gy 264	Amaranth Rose	H	s.pPk 247	Angel Red (same as Coromandel)	M	m.rBr 43
Agathia Green	H	s.YG 117, s.yG 131	Amarna	M	deep G 142, d.G 146	Angel Wing	P	I.pPk 249
Agean Mist	P	I.gGy 154	Amarylus	M	m.R 15, gy.R 19	Angora	P	p.OY 73, yWhite 92
Ageratum	P	gy.pPk 253	Amazon	M	m.G 145	Animal Rouge (same as Carmine)	M	v.R 11, s.R 12
Ageratum Blue	M	p.P 227	Amber	T	deep OY 69, m.OY 71, d.OY 72	Aniline Black	R	d.gy.P 229, d.pGy 234
Floss Flower Blue						Aniline Lilac	R	d.gy.B 187, d.gy.P 229, I.V 210
Ageratum Violet	M	gy.P 228						
Ageratum Violet	R	m.P 223						
Air Blue (same as Ceramic)	M	m.B 182						
Air Castle Blue	P	v.p.B 184						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Deep Aniline Lilac	R	brill.B 177	Apricot Ice	P	p.OY 73	Armenian Bole (same as Bole)	M	m.rBr 43
Pale Aniline Lilac	R	v.l.B 180, l.B 181	Apricot Orange	R	m.O 53	Armenian Red (same as Copper Brown)	M	s.Br 55
Aniline Yellow	R	deep Y 85	Apricot Sherbet	P	l.OY 70	Armenian Stone (same as Ceramic)	M	m.B 182
Annapolis	M	d.Gy 266	Apricot Tan	P	m.O 53, m.OY 71	Army Brown	M	l.Br 57
Anatto (same as Salmon [Pink])	M	m.yPk 29	Apricot Yellow	M	l.Y 86, m.Y 87	Rosario		
Anatto (same as Salmon [Pink])	M	m.yPk 29	Apricot Yellow	R	s.Y 84	Army Brown	R	m.Br 58, gy.Br 61
Antelope (same as Dust)	M	l.OlBr 94	April Sky	P	v.l.BG 162	Arno Blue	M	m.gB 173, d.gB 174
Anthracene Green	R	m.bG 164, d.bG 165	Aqua	T	l.BG 163, l.gB 172	Arno Blue	P	m.gB 173
Anthracene Purple	R	d.gy.P 229, d.pR 259	Aqua	TC	l.BG 163	Arnotto (same as Salmon [Pink])	M	m.yPk 29
Anthracene Violet	R	m.V 211	Bright Aqua	T	brill.bG 159, l.BG 163, v.l.gB i71, l.gB 172	Arona	M	d.gy.B 187
Dark Anthracene Violet	R	d.P 224, d.gy.P 229	Aqua, Dusty (see Dusty Aqua)	T		Arrowwood (same as Hamadan)	M	l.OlBr 94
Anti-Corrosive Brown (MA)	F	d.Br 59	Light Aqua	T	p.G 149, v.l.gB 171, p.B 185	Arsenate	M	s.G 141
Anti-Corrosive Green (MA)	F	d.Ol 108	Pale Aqua	T	v.p.G 148, v.p.B 184	Art Brown	M	d.Br 59
(same as Olive Drab (USA 2023))			Aqua, Shadow (see Shadow Aqua)	P		Argentina, Mirador	M	gGy 155
Antimony Yellow (same as Daffodil [Yellow])	M	m.OY 71	Aqua Blue	T	v.l.gB 171, l.gB 172	Artemesia Green	M	gGy 155
Antimony Yellow	R	m.OY 71	Bright Aqua Blue	T	l.gB 172	Artemesia Green	R	
Antique (same as Syrup)	M	l.OlBr 94, m.OlBr 95	Aqua Blue, Dusty (see Dusty Aqua Blue)	T		Art Green	M	m.YG 120, m.OIG 125
Antique Brass	M	l.Ol 106, l.gy.Ol 109	Light Aqua Blue	T	v.l.gB 171, p.B 185	Art Grey (same as Quaker)	M	pGy 233, med.Gy 265
Antique Brass	P	d.Y 88	Pale Aqua Blue	T	v.p.B 184	Artichoke Green	M	gy.YG 122
Antique Bronze	M	m.yBr 77	Aqua Gray	P	p.G 149	Artillery	M	v.R 11
Cacao			Aqua Gray	T	p.G 149, p.B 185, gy.B 186, l.bGy 190, bGy 191	B a s t a r d Saffron,		
Antique Bronze	P	m.Ol 107	Aquagreen	M	l.yG 135	Carthamus Red,		
Antique Brown (same as Cigarette)	M	m.Br 58	Aqua Green	T	l.BG 163, l.gB 172	Carthamus Rose,		
Antique Brown	R	s.Br 55, m.Br 58	Bright Aqua Green	T	brill.bG 159, v.l.BG 162, l.BG 163	Chinese Rouge,		
Antique Drab (same as Fox)	M	m.yBr 77, l.OlBr 94, m.OlBr 95	Aqua Green, Dusty (see Dusty Aqua Green)	T		Dyer's Saffron, Leaf		
Antique Fuchsia	M	m.P 223, m.rP 241	Light Aqua Green	T	p.G 149, v.l.BG 162	Red, Lincoln Red,		
Lilium			Pale Aqua Green	T	v.p.G 148, v.l.BG 162	Portuguese Red, Red		
Antique Fuchsia	P	m.rP 241	Aqua Green Tint	T	v.p.G 148	in plates, Rose		
Antique Gold	M	d.OY 72, s.yBr 74	Aquamarine	M	l.gB 172, p.B 185	Carthame, Rouge		
Brown Pink, Golden Yellow, Stil de Grain Brown			Aquamarine Green	P	m.bG 164	Vegetal, Safflor,		
Antique Gold	T	deep Y 85, d.Y 88, d.gY 103	Aqua Queen	P	v.l.BG 162	Safflower Red, Saffor,		
Light Antique Gold	T	m.Y 87	Aqua Sky	P	l.BG 163	Spanish Red, Vegetable Red, Vegetable Rouge		
Antique Green	M	d.gy.G 151	Arab [Brown]	M	s.Br 55	Ascot Tan (same as Coconut)	M	gy.Br 61
Antique Green	R	gy.G 150, d.gy.G 151	Rugby Tan			Ash, Green (see Green Ash)	P	
Antique Red (same as Canna)	M	m.rO 37, d.rO 38, gy.rO 39, m.rBr 43	Arabesque	M	m.rO 37	Ash, Rose (see Rose Ash)	M,P	
Antique Rose	T	gy.R 19	Arabian Brown	M	s.Br 55, m.Br 58	Ash, Ultramarine (see Ultramarine Ash)	R	
Antique Ruby (same as Chianti)	M	deep R 13	Oak			Ashes	T	l.brGy 63
Antique Yellow	P	m.Y 87	Arabian Red (same as India Red)	M	deep rBr 41	Ashes, Blue (see Blue Ashes)	M	
Antwerp Blue	M	deep gB 170, m.B 182	Araby	M	gy.rO 39, l.rBr 42	Ashes of Rose	M	gy.pR 262
Harlem Blue, Mineral Blue			Aragon	M	m.r.Br 43	Artificial Vermilion		
Antwerp Blue	R	m.B 182, d.B 183, gy.B 186	Arbor Green	P	m.yG 136	Ashes of Rose	T	l.gy.R 18, gy.R 19
Antwerp Brown (same as Congo [Brown])	M	d.gy.yBr 81	Arbutus	M	s.Pk 2, deep Pk 3, s.pPk 247, deep pPk 248	Ashes of Rose	TC	gy.pR 262
Antwerp Red (same as Bole)	M	m.rBr 43	Arbutus Pink	TC	m.Pk 5	Ashes of Roses	P	d.Pk 6, d.pPk 251
Apache (same as Cocoa)	M	m.Br 58	Arcadia	P	s.gY 99, m.gY 102	Ash [Grey]	M	l.gY 154
Aphrodite	M	l.BG 163	Arcadian Green	M	l.yG 135	Ash Rose	T	gy.R 19, gy.pR 262
Tyrolite Green			Archel (same as Orchil)	M	m.mR 258	Asmalte (same as Small)	M	deep B 179, m.B 182
Apple, Crab (see Crab Apple)	TC		Archil (same as Orchil)	M	m.pR 258	Asparagus Green	M	p.YG 121
Appleblossom [Pink]	M	gy.R 19	Arctic	M	Black 267	Aspen Green	M	gy.G 150
Apple-fallow (same as Chimney Red)	M	deep R 13, m.R 15	Arctic	P	gy.B 186, d.gy.B 187	Asphalt (same as Smoke Brown)	M	d.Gy 266
Apple Green	M	m.YG 120	Arctic Blue	M	gy.B 186	Asphaltum (same as Congo [Brown])	M	d.gy.yBr 31
Pomona Green			Ardoise	M	gy.B 186, gy.P 228	Asphodel Green	M	m.YG 120
Apple Green	P	m.YG 120	Argali (same as Hair Brown)	M	brGy 64, d.Gy 266	Asphodel Green	R	m.YG 120
Apple Green	R	s.YG 117	Argent (same as New Silver)	M	med. Gy 265	Aster	M	gy.P 228
Apple Green	S	v.YG 115, s.YG 117, s.YG 131	Argentina (same as Art Brown)	M	d.Br 59	Aster, Blue (see Blue Aster)	M	
Apple Green	T	l.yG 135, m.yG 136	Argus Brown (same as Cochin)	M	m.Br 58	Aster, Purple (see Purple Aster)	M, P	
Apple Red	TC	v.R 11	Argus Brown	R	m.Br 58	Aster, Wild (see Wild Aster)	M	
Apricot	H	s.OY 68	Argyle Purple	M	p.rP 244, gy.rP 245	Aster Purple	M	deep pR 256
Apricot	M	m.O 53	Argyle Purple	M	m.rP 241	Aster Purple	R	deep pR 256
Apricot	P	l.O 52	Arizona	R	l.yBr 76	Aster Violet	H	v.V 205
Apricot	T	s.O50, l.O 52, m.O 53	Armada (same as Granada)	M	d.gy.rBr 47, d.gy.Br 62	Asthetic Blue	P	l.gB 172
Apricot	TC	m.O 53	Armeniacus	B	m.rO 37, n.O 53	Athenia	M	gy.R 19
Apricot, Golden (see Golden Apricot)	P		Armenian Blue (same as Genuine Ultramarine [Blue])	M	v.B 176, s.B 178	Faded Rose, Ocher Red		
Light Apricot	T	l.yPk 28, m.yPk 29				Atlantic	M	d.gy.B 187
Apricot Buff	R	m.O 53				Atlantis (same as Pagoda [Blue])	M	d.gB 174, d.gy.B 187
Apricot Cream	P	p.OY 73, p.Y 89				Atlantis	P	d.B 183

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Atmosphere.....	M	brPk 33, l.g.y.Br 79, y.Gy 93	Auburn.....	M	m.Br 58	Azurite Blue.....	R	m.pB 200
Mauve Blush.....	P	p.P 227	Cacha, Cachou, Cashew, Cashew Lake, Cashoo, Cate, Catechu, Cotch; Cutch, Gambia, Gor-e-van, Japan Earth, Terra Japonica, Tulip Wood, Zuni Brown	M		Baby Blue.....	M	p.B 185, l.bGy 190, bGy 191
Atramentous (same as Ink Black)	M	d.bGy 192	Auburn.....	R	m.r.Br 43	Baby Blue.....	P	v.l.B 180
Atroardesiacus.....	B	d.gy.G 151, d.gGy 156, d.B 183, gy.B 186, d.gy.B 187, blackish B 188, d.bGy 192, bBlack 193, d.pGy 234, d.Gy 266, Black 267	Auburn.....	M	d.R 16	Baby Blue.....	T	v.l.GB 171, v.p.B 184
Atrocyanus.....	B	m.bG 164, d.bG 165, m.gB 173, d.gB 174, m.B 182, d.B 183, gy.B 186	Auburn.....	M	I.OI 106	Light Horizon Blue	TC	v.p.B 184
Atroherbaceus.....	B	I.OI 106, m.OI 107, m.YG 120, m.OIG 125, gy.OIG 127, d.yG 137, m.G 145, gy.G 150	Auburn.....	M	v.O 48, s.O 50, s.OY 68	Baby Blue Eyes.....	P	v.l.B 180, v.l.pB 198
Atrolazulinus.....	B	v.B 176, s.B 178, deep B 179, m.B 182, d.B 183, gy.B 186, d.gy.B 187, s.pB 196, m.pB 200, gy.pB 204	Auburn.....	M	v.Y 82	Baby Pink.....	M	l.yPk 28, m.yPk 29
Atrolivicus.....	B	m.P 223, d.P 224, gy.P 228, d.gy.P 229, d.rP 242, d.pR 259	Auburn.....	M	brill.Y 83, s.Y 84	Baby Pink.....	T	l.Pk 4, m.Pk 5, p.pPk 252
Atromurinus.....	B	brGy 64, d.Gy 266	Aureolin.....	H		Baby Pink.....	TC	l.Pk 4
Atropurpureus.....	B	deep P 219, m.P 223, d.P 224, d.gy.P 229, s.rP 237, deep rP 238, m.rP 241, d.rP 242, v.d.rP 243, d.pR 259	Aureolin.....	M		Baby Rose.....	M	s.yPk 26
Atrovenetus.....	B	m.G 145, d.G 146, gy.G 150, d.gy.G 151, d.gGy 156, s.bG 160, m.bG 164, d.bG 165, m.gB 173, gy.B 186, d.gy.B 187	Aureolin.....	M		Bacchus.....	M	m.pR 258
Atrovinosus.....	B	gy.R 19, d.gy.R 20, gy.rBr 46, d.gy.P 229, d.pR 259, gy.pR 262	Auricula Purple.....	M		Bachelor Button.....	M	deep Pk 3
Atroviolaceus.....	B	d.gy.B 187, deep pB 197, m.pB 200, d.pB 201, gy.pB 204, m.V 211, d.V 212, gy.V 215, deep P 219, d.P 224, gy.P 228, d.gy.P 229	Auricula Purple.....	R		Badius.....	B	m.R 15, gy.R 19, d.gy.R 20, s.rBr 40, m.rBr 43, gy.rBr 46
Atroviridis.....	B	s.YG 117, m.YG 120, m.OIG 125, gy.OIG 127, m.yG 136, d.yG 137, brill.G 140, s.G 141, m.G 145, d.G 146, gy.G 150, d.gy.G 151, d.gGy 156, m.bG 164, d.bG 165	Dusky Auricula Purple.....	R		Bagdad.....	M	d.B 183, d.gy.B 187, blackish B 188
Attar of Roses.....	M	gy.rO 39, l.rBr 42	Auripigmentum (same as Lemon [Yellow])	M		Bagdad.....	P	gy.R 19
Auhergine (same as Egg-plant)	M	blackish P 230, pBlack 235	Aurora [Orange].....	M		Bakst Green.....	M	d.G 146
			Morning Dawning Yellow, Orange Aurora	M		Balge Yellow (same as Sunflower [Yellow])	M	brill.Y 83
			Aurora Pink.....	P		Ballad Blue.....	P	l.pB 199
			Aurora Red (same as Emberglow)	M		Ballerina.....	P	v.l.V 209
			Aurora Yellow (same as Cadmium Yellow)	M		Ball Lake (same as Carmine)	M	v.R 11, s.R 12
			Aurora Yellow.....	P		Balmy Air.....	P	v.p.B 184
			Aurore (same as Hydrangea Pink)	M		Balsam.....	M	d.gy.B 187
			Aurum (same as Gold).....	M		Balsam Green.....	M	Black 267
			Australian Pine.....	M		Balsam Green.....	P	d.gy.G 151
			Auteuil.....	M		Baltic (same as Myrtle [Green])	M	d.gy.G 151, d.bG 165
			Autumn.....	M		Baltic.....	P	d.gy.B 187, Black 267
			Autumn Blonde (same as Fawn [Brown])	M		Bambino.....	M	p.B 185
			Autumn Brown (same as Seal [Brown])	M		Bamboo.....	M	l.yBr 76, m.yBr 77
			Autumn Brown.....	P		Bamboo.....	T	m.Y 87, p.Y 89, gy.Y 90
			Autumn Brown.....	TC		Banana.....	M	gy.Y 90
			Autumn Glory.....	M		Sunbeam.....	P	l.Y 86
			Autumn Glory.....	P		Banana, Green (see Green Banana)	P	
			Autumn Gold.....	P		Banana, Red (see Red Banana)	M	
			Autumn Green (same as Spanish Green)	M		Banner.....	M	gy.pB 204
			Autumn Leaf (same as Feuille Morte)	M		Banshee.....	M	d.gy.G 151
			Autumn Oak (same as Liver Brown)	M		Narva.....	P	gy.G 150, d.gy.G 151, m.bG 164, d.bG 165
			Autumn Tan.....	P		Banshee.....	M	deep R 13, m.R 15
			Avellaneous (same as Hazel)	M		Barberry.....	H	brill.Y 83
			Avellaneous.....	R		Barium Yellow.....	R	l.gY 101, m.gY 102
			Avellaneous.....	B		Bark.....	M	d.OIBr 96
			Avignon Berries (same as Ta-Ming)	M		Mocha.....	T	gy.R 19, deep rBr 41, m.rBr 43
			Avon.....	P		Barn Red.....	P	l.B 181
			Azalea.....	M		Baronet.....	M	m.R 15
			Azalea.....	P		Barwood (same as Raspberry Red)	R	l.Y 86
			Azalea Pink.....	H		Baryta Yellow.....	P	d.bG 165
			Aztec.....	M		Basic.....	M	v.V 205
			Indian Tan.....	M		Bastard Saffron (same as Artillery)	M	v.R 11
			Aztec Maroon.....	M		Bath Stone (same as Caen Stone)	M	p.OY 73
			Azulín (same as Chin-Chin Blue)	M		Bath Stone.....	P	p.OY 73
			Azure, Dutch (see Dutch Azure)	M		Bat.....	M	d.Gy 266
			Azure Blue (AN 609) (same as Azure Blue (USA 308))	F		Iron Grey.....	F	med.Gy 265
			Azure Blue (USA 308).....	F		Battleship Gray (PC) (same as Light Gray (USA 124))	M	med.Gy 265
			Azure Blue (AN 609).....	P		Battleship Gray.....	P	d.B 183
			Azurite Blue.....	P		Bay (same as Trotteur Tan)	M	m.Br 58
						Bay.....	R	m.rBr 43
						Bay, Biscay (see Biscay Bay)	P	

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Bay, Brown (see Brown Bay)	M		Beige Gray	P	yGy 93	Bistre	S	I.Br 57, I.brGy 63, m.OY 71, d.OY 72, s.yBr 74, I.yBr 76, m.yBr 77, I.gy.yBr 79, gy.yBr 80, deep Y 85, m.Y 87, d.Y 88, p.Y 89, gy.Y 90, d.gy.Y 91, yGy 93, I.OlBr 94, m.OlBr 95, m.gY 102, I.gy.Ol 109, I.OlGy 112
Bayberry	T	gy.G 150	Beige Gray	T	OIGy 113, med.Gy 265			
Light Bayberry	T	p.G 149	Mouse					
Bayberry Gray	T	p.G 149	Beige Soirée	M	I.yBr 76			
Bay Leaf	P	s.yBr 74	Mirage, Pongee					
Bayou	M	d.gy.G 151	Belladonna	M	d.P 224			
Bayou	P	d.gy.B 187, Black 267	Belladonna	P	m.P 223			
Beach (same as Sand)	M	I.gy.Ol 109, I.OlGy 112	Belleek (same as Champagne)	M	p.OY 73, I.gy.yBr 79, gy.Y 90, yGy 93			
			Bellemonte	M	m.R 15			
Beach, Long (see Long Beach)	M		Bellflower	M	deep pB 197			
Beach Tan (same as Winter Leaf)	M	gy.Br 61	Mazarine Blue, Roslyn Blue					
Bear	M	d.Gy 266	Bellflower	P	m.V 211	Bistre, Brown (see Brown Bistre)	S	
Bear's Hair, Bearskin [Grey], Chaetura Drab, Poil d'ours			Benzo Brown	R	I.gy.rBr 45, I.gy.Br 60, gy.Br 61	Deep Bistre	S	I.OlBr 94
Bear, Polar (see Polar Bear)	M		Benzol Green	R	s.bG 160	Bistre, Olive (see Olive Bistre)	S	
Bear's Hair (same as Bear)	M	d.Gy 266	Berlin Blue	R	d.B 183			
Bearskin [Grey] (same as Bear)	M	d.Gy 266	Berlin Brown	M	gy.R 19, gy.rBr 46	Bistre Brown	S	m.yPk 29, I.Br 57, I.brGy 63, I.yBr 76, m.yBr 77, I.OlBr 94, I.Ol 106
Beau Blue	P	v.p.B 184	Cocobala, Iron Minium	M	m.rBr 43			d.Y 88, d.gy.Y 91
Beaucaire	M	s.gB 169, m.gB 173	Berlin Red (same as Bole)	M	deep Pk 3			deep rO 36, d.rO 38
Beautiful	P	m.bG 164	Bermuda (same as Germanium Pink)					
Beauty Pink	P	brill.pPk 246	Beryl	M	I.gB 172	Bistre Green	M	
Beaver	M	brGy 64	Beryl Blue	M	I.gB 172	Bittersweet	M	
Camel, Mushroom, Starling			Beryl Blue	R	v.I.gB 171	Chinese Red, Lobster		
Beaver	T	gy.Br 61, gy.yBr 80, d.gy.yBr 81, m.OlBr 95	Beryl Green	M	I.bG 163	Bittersweet (same as Paprika)	P	d.rO 38
			Beryl Green	P	I.bG 163	Bittersweet	T	deep O 51
			Beryl Green	R	brill.bG 159	Bittersweet Orange	M	deep O 51
			Best Effort	P	p.gY 104, p.YG 121	Neutral Orange		
			Bewitch	P	brill.bG 159	Bittersweet Orange	P	s.rO 35, s.O 50
			Bewitching Blue	P	I.B 181			m.rO 37
			Biarritz	M	I.gy.yBr 79, I.OlBr 94	Bittersweet Orange	R	m.rO 37
Beaver	TC	gy.Br 61	Elmwood, Miami Sand			Bittersweet Pink	M	s.yPk 26
Dark Beaver	M	m.Br 58, gy.Br 61	Bice, Blue (see Blue Bice)	M		Du Barry	R	m.O 53
Nutmeg, Praline, Santos	T	d.OlBr 96, d.Gy 266	Bice Green	R	m.YG 120	Bittersweet Pink	R	d.gy.yBr 81
Beaver Gray	T	OIGy 113	Light Bice Green	R	m.YG 120	Bitumen (same as Congo [Brown])	M	
Beaverpelt	M		Big 4 Yellow	M	v.O 48, s.O 50	Black	A	Black 267
Grège, Nutria	M	gy.Ol 110, OIGy 113	Billiard	M	d.G 146	Black (AN 604)	F	Black 267
Beech	M	gy.Br 61	Billiard	P	deep bG 161, d.bG 165	Black (N38) (same as Gloss Black (AN 515))	F	Black 267
Beechnut	M		Billow	P	p.B 184	Black (USA 101) (same as Gloss Black (AN 515))	F	Black 267
Brushwood, Pony Brown, Soapstone			Birch	P	gWhite 153	Black		
Beef's Blood (same as Kazak)	M	m.rBr 43	Bird s-egg-green (same as Robin's Egg Blue)	M	p.G 149, I.bG 163	Black	MUP	Black 267
Beeswax (same as Bronze)	M	m.yBr 77	Biscay Bay	P	m.gB 173, gy.B 186	Black	PSP	Black 267
Beetle	M	gy.OIG 127	Biscay Green	M	m.YG 120	Black	R	Black 267
Beetroot Purple	H	deep pR 256, v.deep pR 257	Biscay Green	R	m.YG 120	Black	RC	Black 267
Begonia	H	deep yPk 27	Biscuit (same as Almond [Brown])	M	I.Br 57, I.gy.Br 60, I.yBr 76, I.gy.yBr 79	Black	S	OIGy 113, I.Gy 264, med.Gy 265, d.Gy 266, Black 267
Begonia	M	deep Pk 3	Biscuit	T	gy.Y 90			
Gaiety			Eccru, Oatmeal					
Begonia Rose	M	m.R 15	Bishop	P	m.V 211	Black	SC	d.gy.Br 62, brBlack 65, d.OlBr 96, d.gy.Ol 111, OlBlack 114, Black 267
Begonia Rose	R	deep yPk 27	Bishop	P	m.V 211			
Beige	M	p.Y 89, gy.Y 90	Bishop's Purple (same as Bishop's Violet)	M	m.rP 241			
Eccru, Lint-white			Bishop's Purple	R	m.rP 241			
Beige	T	I.gy.yBr 79, I.OlBr 94	Bishop's Violet	H	v.P 216			
Beige	TC	I.gy.Br 60	Bishop's Violet	M	m.rP 241	Black (USA)	TC	Black 267
Beige, Cream (see Cream Beige)	M		Bishop's Purple			Black, Aniline (see Aniline Black)	R	
Beige, French (see French Beige)	M,P		Biskra	M	d.gy.yBr 81	Black, Blue (see Blue Black)	S	
Beige, Honey (see Honey Beige)	M,P		Date, Jacaranda Brown	M	m.rBr 43	Black, Blue-Violet (see Blue-Violet Black)	R	
Light Beige	T	I.gy.yBr 79, gy.Y 90	Bismarck	M	m.yBr 77	Black, Chaetura (see Chaetura Black)	M, R	
Beige, Light Rosa (see Light Rose Beige)	T		Bismarck Brown (same as Bunny)	M		Black, Dull Blue-Green (see Dull Blue-Green Black)	R	
Beige, Mode (see Mode Beige)	M		Bison	M	d.gy.yBr 81	Black, Dull Greenish (1) (see Dull Greenish Black (1))	R	
Beige, Mood (see Mood Beige)	P		Bison	P	m.OlBr 95	Black, Dull Greenish (2) (see Dull Greenish Black (2))	R	
Beige, Rose (see Rose Beige)	M,T,TC		Bisque	M	p.OY 73, yGy 93	Black, Dull Purplish (see Dull Purplish Black)	R	
Beige, Rose 2 (see Rose Beige 2)	M		Bisque	P	m.yPk 29, gy.yPk 32	Black, Gloss (see Gloss Black)	F	
Beige, Shadow (see Shadow Beige)	P		Bisque	T	gy.yPk 32, brPk 33, I.gy.yBr 79, gy.Y 90	Black, Gray (see Gray Black)	S	
Beige, Tapestry (see Tapestry Beige)	P		Bisque	TC	I.gy.Br 60	Black, Grayish (see Grayish Black)	RC	
Beige, Yellow (see Yellow Beige)	M		Bisque, Mocha (see Mocha Bisque)	M				
Beige Brown	T	gy.yBr 80, m.OlBr 95	Bisque, Peach (see Peach Bisque)	M, P				
Mist Brown			Bister (same as Teakwood)	M	gy.Br 61, gy.yBr 80			
			Bister	R	gy.yBr 80, d.gy.yBr 81			
			Bister, Mineral (see Mineral Bister)	M				
			Bistre (same as Teakwood)	M	gy.Br 61, gy.yBr 80			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Black, Green (see Green Black)	P		Blond	M	1yBr 76, d.gy.Y 91	Blue, Angel (see Angel Blue)	P	
Black, Hull (see Hull Black)	F		Golden			Blue, Antwerp (see Antwerp Blue)	M,R	
Black, Ink (see Ink Black)	M		Blond, Flesh (see Flesh Blond)	M		Blue, Aqua (see Aqua Blue)	T	
Black, International (see International Black)	F		Blonde Green	P	gWhite 153	Blue, Arctic (see Arctic Blue)	M	
Black, Jet (see Jet Black)	F		Blondine	M	gy.yBr 80	Blue, Armenian (see Armenian Blue)	M	
Black, Lamp (see Lamp Black)	T		Rose Beige, Sable, Woodbark			Blue, Arno (see Arno Blue)	M,P	
Black, Olivaceous (1) (see Olivaceous Black (1))	R		Blonket (same as Sky Grey)	M	1.bGy 190	Blue, Asthetic (see Asthetic Blue)	P	
Black, Olivaceous (2) (see Olivaceous Black (2))	R		Blood, Beef's (see Beef's Blood)	M		Blue, Azure (see Azure Blue)	F	
Black, Olivaceous (3) (see Olivaceous Black (3))	R		Blood, Oragon's (see Dragon's Blood)	M		Blue, Azurite (see Azurite Blue)	P,R	
Black, Raisin (see Raisin Black)	M, R		Blood, Pigeon (see Pigeon Blood)	M		Blue, Baby (see Baby Blue)	M, P, T, TC	
Black, Slate (see Slate Black)	M		Blood Red	H	v.R 11	Blue, Ballard (see Ballard Blue)	P	
Black, Sooty (see Sooty Black)	M, R		Blood Red	M	s.R 12, m.R 15	Blue, Bavarian (see Bavarian Blue)	P	
Black, Violet (see Violet Black)	S		Cadmium Vermilion, Devil's Red, Oewey Red, Golf [Red], Para Red, Parma Red, Permanent Red, Perma Red, Sanguine, Scarlet Lake			Blue, Beau (see Beau Blue)	P	
Blackberry Cream	P	m.pPk 250	Blossom	M	m.Pk 5	Blue, Berlin (see Berlin Blue)	R	
Blackberry Wine	T	d.gy.P 229, v.d.pR 260	Venetian Pink	P	p.gY 104	Blue, Beryl (see Beryl Blue)	M, R	
Black Boottopping (PC) (same as Gloss Black (AN 515))	F	Black 267	Blossom	M		Blue, Bewitching (see Bewitching Blue)	P	
Black Brown	S	gy.Br 61, d.gy.Br 62, l.brGy 63, brGy 64, gy.OI 110, OIGy 113	Blossom, Cherry (see Cherry Blossom)	M		Blue, Blanc's (see Blanc's Blue)	R	
Black Oeck (N 24)	F	Black 267	Blossom, Flaxflower (see Flaxflower Blossom)	M		Blue, Blase (see Blase Blue)	P	
Hull Black (MA), Instrument Black (AN 514)			Blossom, Peach (see Peach Blossom)	M,TC		Blue, Bluebird (see Bluebird Blue)	H	
Black Forest	P	gy.OIG 127	Blossom Pink	T	m.Pk 5	Blue, Bohemian (see Bohemian Blue)	P	
Blackish Brown (1)	R	v.d.pR 260	Cherry Pink	A	brill.B 177, s.B 178, deep B 179, v.l.B 180, l.B 181, m.B 182, d.B 183, v.l.pB 198, l.pB 199, d.pB 201	Blue, Bonnie (see Bonnie Blue)	M, P	
Blackish Brown (2)	R	d.rGy 23	Blue		m.B 182	Blue, Bradley's (see Bradley's Blue)	R	
Blackish Brown (3)	R	d.gy.Br 62, brGy 64	Blue (MA) (same as Medium Blue (USA 115))	F		Blue, Bremen (see Bremen Blue)	M, R	
Blackish Brown, Warm (see Warm Blackish Brown)	R		Blue	MUP-42	s.B 178	Bright Blue	A	v.B 176
Oull Blackish Green	R	d.gy.G 151	Blue	MUP-43	l.B 181	Bright Blue (USA 117)	F	s.B 178
Blackish Green-Blue	R	d.gB 174	Blue	PSP-42	s.B 178	Blue Stripping (N 43)	S	s.bG 160, s.gB 169, s.B 178, m.B 182
Blackish Green-Gray	R	Black 267	Blue	PSP-44	brill.B 177	Bright Blue	T	brill.B 172, m.gB 169, l.gB 172, m.gB 173, v.B 176, brill.B 177, s.B 178
Blackish Mouse Gray	R	brGy 64, d.Gy 266	Blue	PSP-45	v.pB 194	Blue, Bright Aqua (see Bright Aqua Blue)	T	
Blackish Plumbeous	R	d.bGy 192	Blue	S	l.bG 163, m.bG 164, brill.G 168, s.gB 169, deep gB 170, v.l.gB 171, l.gB 172, m.gB 173, d.gB 174, brill.B 177, s.B 178, deep B 179, l.B 181, m.B 182, d.B 183, v.p.B 184, gy.B 186	Blue, Bright Cerulean (see Bright Cerulean Blue)	T	
Blackish Purple	R	d.rP 242, v.d.rP 243	Blue			Blue, Bright Copen (see Bright Copen Blue)	T	
Blackish Red	RC	d.gy.R 20	Blue			Blue, Bright Outch (see Bright Outch Blue)	T	
Blackish Red-Purple	R	d.pR 259	Blue			Blue, Bright Peacock (see Bright Peacock Blue)	T	
Blackish Slate	R	d.Gy 266	Blue			Blue, Bright Periwinkle (see Bright Periwinkle Blue)	T	
Blackish Violet	R	m.V 211, d.V 212, gy.V 215	Blue			Blue, Bright Reddish (see Bright Reddish Blue)	A	
Blackish Violet-Gray	R	d.pGy 234, d.Gy 266	Blue, Abstract, (see Abstract Blue)	P		Blue, Bright Teal (see Bright Teal Blue)	T	
Black Knight	P	d.gy.B 187, d.bGy 192	Blue, Academy (see Academy Blue)	M		Blue, Bright Turquoise (see Bright Turquoise Blue)	T	
Black Olive	T	d.OI 108, OIGy 113	Blue, Acetin (see Acetin Blue)	R		Brilliant Blue	T	s.gB 169
Black Plum	T	d.gy.P 229, d.pGy 234, pBlack 235, Black 267	Blue, Ageratum (see Ageratum Blue)	M		Blue, Brilliant Peacock (see Brilliant Peacock Blue)	T	
Black Violet	S	d.gy.P 229, blackish P 230, d.pR 259, v.d.pR 260	Blue, Air (see Air Blue)	M		Blue, Brittany (see Brittany Blue)	TC	
Black Water	P	d.gy.B 187, Black 267	Blue, Air Castle (see Air Castle Blue)	P		Blue, Burn (see Burn Blue)	M, R	
Bladder Green (same as Reseda [Green])	M	l.OI 106	Blue, Alexandria (see Alexandria Blue)	M				
Blanch	P	v.l.bG 162	Blue, Algiers (see Algiers Blue)	P				
Blanc's Blue	R	m.B 182	Blue, Alice (see Alice Blue)	M,R				
Blanc's Violet	R	gy.V 215, gy.P 228, d.gy.P 229	Blue, Alizarine (see Alizarine Blue)	R				
Blarney	P	v.G 139, s.G 141	Blue, Alpine (see Alpine Blue)	P				
Blase Blue	P	gy.B 186, d.gy.B 187	Blue, Amparo (see Amparo Blue)	M,R				
Blaze	M	m.R 15, d.rO 38						
Sheik								
Blend	P	p.YG 121						
Bleu de Lyons (same as National [Blue])	M	deep B 179, m.B 182						
Bleu d'Orient (same as Victoria Blue)	M	s.B 178						
Bleu Louise (same as Email)	M	m.bG 164, m.gB 173						
Bleu Passé	M	p.B 185, gy.B 186, bGy 191						
Old Blue								
Blithe	P	brill.gB 168						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Blue, Butterfly (see Butterfly Blue)	H		[Blue], Cornflower (see Cornflower [Blue])	M		[Blue], Dark Wedgwood (see Dark Wedgwood [Blue])	M	
Blue, Cadet (see Cadet Blue)	M, R, T		Blue, Coronet (see Coronet Blue)	P		Blue, Dawn (see Dawn Blue)	T	
Blue, Calamine (see Calamine Blue)	M, R		Blue, Corsican (see Corsican Blue)	M		Blue, Dazzle (see Dazzle Blue)	P	
Blue, Cambridge (see Cambridge Blue)	M		Blue, Cosmic (see Cosmic Blue)	P		Blue, Debutante (see Debutante Blue)	P	
Blue, Cameo (see Cameo Blue)	M		Blue, Crayon (see Crayon Blue)	M		Deep Blue	S	deep gB 170, m.gB 173, v.B 176, s.B 178,
Blue, Campanula (see Campanula Blue)	M, R		Blue, Crisp (see Crisp Blue)	P				deep B 179, l.B 181, m.B 182, gy.B 186
Blue, Canton (see Canton Blue)	M		Blue, Cruise (see Cruise Blue)	P				v.B 176, s.B 178, deep B 179, m.B 182, d.B 183, v.pB 194, s.pB 196, deep pB 197, m.pB 200
Blue, Capri (see Capri Blue)	H, R		Blue, Crystal (see Crystal Blue)	P		Deep Blue	T	
Blue, Castilian (see Castilian Blue)	P		Blue, Crystal Palace (see Crystal Palace Blue)	M				
Blue, Cathedral (see Cathedral Blue)	M		Blue, Cuddle (see Cuddle Blue)	P				
Blue, Celestial (see Celestial Blue)	M, P		Blue, Cupid (see Cupid Blue)	P		Blue, Deep Cadet (see Deep Cadet Blue)	R	
Blue, Cendre (see Cendre Blue)	R		Blue, Cyan (see Cyan Blue)	M, P		Blue, Deep Cerulean (see Deep Cerulean Blue)	T	
Blue, Centre (see Centre Blue)	M		Blue, Cyanine (see Cyanine Blue)	M, R		Blue, Deep Chicory (see Deep Chicory Blue)	R	
Blue, Cerulean (see Cerulean Blue)	M, R, T		Dark Blue (USA 115) (same as Insignia Blue (AN 502))	F	d.pB 201	Blue, Deep Delft (see Deep Delft Blue)	R	
Blue, Cerulein (see Cerulein Blue)	H		Dark Blue	S	deep gB 170, m.gB 173, d.gB 174, s.B 178, deep B 179, m.B 182, d.B 183, gy.B 186, d.gy.B 187, blackish B 188, deep pB 197, l.pB 199	Blue, Deep Dull Violaceous (see Deep Dull Violaceous Blue)	R	
Blue, Ceylon (see Ceylon Blue)	M, P				deep B 179, m.B 182, d.B 183, gy.B 186, d.gy.B 187, blackish B 188, d.bGy 192, m.pB 200, d.pB 201, p.pB 203, gy.pB 204, blackish P 230, d.pGy 234	Blue, Deep Dutch (see Deep Dutch Blue)	R	
Blue, Chalk (see Chalk Blue)	T				Black 267	Blue, Deep Madder (see Deep Madder Blue)	R	
Blue, Chalky (see Chalky Blue)	S					Blue, Deep Medici (see Deep Medici Blue)	R	
Blue, Chapman's (see Chapman's Blue)	R					Blue, Deep Orient (see Deep Orient Blue)	R	
Blue, Chemic (see Chemic Blue)	M		Dark Blue	T		Blue, Deep Peacock (see Deep Peacock Blue)	T	
Blue, Chessylite (see Chessylite Blue)	M, R					Blue, Deep Plumbago (see Deep Plumbago Blue)	R	
Blue, Chicory (see Chicory Blue)	M, R					Blue, Deep Royal (see Deep Royal Blue)	T	
Blue, China (see China Blue)	M, R					Blue, Deep Sapphire (see Deep Sapphire Blue)	T	
Blue, Chin-Chin (see Chin-Chin Blue)	M					Blue, Deep Teal (see Deep Teal Blue)	T	
Blue, Classic (see Classic Blue)	P					Blue, Deep Wedgwood (see Deep Wedgwood Blue)	R	
Blue, Clear (see Clear Blue)	F		Dark Blue (USA)	TC		Blue, Delft (see Delft Blue)	M, R, T	
Blue, Clear Cadet (see Clear Cadet Blue)	R		Blue, Dark Aniline (see Dark Aniline Blue)	R		Blue, Della Robbia (see Della Robbia Blue)	T	
Blue, Clear Windsor (see Clear Windsor Blue)	R		Blue, Dark Cadet (see Dark Cadet Blue)	R		Blue, Delphinium (see Delphinium Blue)	T	
Blue, Cloud (see Cloud Blue)	T		Blue, Dark Cerulean (see Dark Cerulean Blue)	T		Blue, Demon (see Demon Blue)	P	
Blue, Cloudy (see Cloudy Blue)	P		Blue, Dark Chessylite (see Dark Chessylite Blue)	R		Blue, Demure (see Demure Blue)	P	
Blue, Cobalt (see Cobalt Blue)	H, M, TC		Blue, Dark Delft (see Dark Delft Blue)	R		Blue, Derby (see Derby Blue)	M	
Blue, Colonial (see Colonial Blue)	P, T		Blue, Dark Diva (see Dark Diva Blue)	R		Blue, Diamin-Azo (see Diamin-Azo Blue)	R	
Blue, Columbia (see Columbia Blue)	M, R		Blue, Dark Gobelin (see Dark Gobelin Blue)	R		Blue, Directoire (see Directoire Blue)	M	
Blue, Columbine (see Columbine Blue)	M		Blue, Dark Gray (see Dark Gray Blue)	T		Blue, Diva (see Diva Blue)	M, P, R	
Blue, Commelina (see Commelina Blue)	M, R		Blue, Dark Madder (see Dark Madder Blue)	R		Blue, Divine (see Divine Blue)	P	
Blue, Commelina (see Commelina Blue)	M, R		Blue, Dark Medici (see Dark Medici Blue)	R		Blue, Dream (see Dream Blue)	P	
Blue, Congo (see Congo Blue)	P		Blue, Dark Orient (see Dark Orient Blue)	R		Blue, Dreamy (see Dreamy Blue)	P	
Blue, Continental (see Continental Blue)	M, P		Blue, Dark Peacock (see Dark Peacock Blue)	T		Blue, Dresden (see Dresden Blue)	M	
Blue, Copen (see Copen Blue)	T		Blue, Dark Plumbago (see Dark Plumbago Blue)	R		Blue, Du Barry (see Du Barry Blue)	P	
[Blue], Copenhagen (see Copenhagen [Blue])	M		Blue, Dark Steel (see Dark Steel Blue)	T		Blue, Duck (see Duck Blue)	M	
Blue, Copper (see Copper Blue)	M		Blue, Dark Teal (see Dark Teal Blue)	T		Blue, Duckling (see Duckling Blue)	P	
Blue, Cornflower (see Cornflower Blue)	H, R, T, TC		Blue, Dark Tyrian (see Dark Tyrian Blue)	R				

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Dull Blue.....	A	v.p.B 184, p.B 185, gy.B 186, d.gy.B 187, blackish B 188, v.p.pB 202, p.pB 203, gy.pB 204	Blue, Flemish (see Flemish Blue)	M, P, TC		Blue, Hydrangea (see Hydrangea Blue)	M, TC	
Dull Blue.....	S	s.B 178, deep B 179, I.B 181, m.B 182, gy.B 186, d.bGy 192, gy.pB 204	Blue, Floss Flower (see Floss Flower Blue)	M		Blue, Iceland (see Iceland Blue)	P	
Blue, Dull Violaceous (see Dull Violaceous Blue)	R		Blue, Fog (see Fog Blue)	P, T		Blue, Imperial (see Imperial Blue)	M	
Blue, Dumont's (see Dumont's Blue)	M		[Blue], Forget-me-not (see Forget-me-not [Blue])	M		Blue, Inde (see Inde Blue)	M	
Blue, Dusk (see Dusk Blue)	T		Blue, Forget-me-not (see Forget-me-not Blue)	R, T		Blue, Indian (see Indian Blue)	H, M	
Dusky Blue.....	P	p.B 185	Blue, Fountain (see Fountain Blue)	P		Blue, Indigo (see Indigo Blue)	R	
Dusky Blue.....	R	gy.pB 204	Blue, French (see French Blue)	H, M, P		Blue, Indulin (see Indulin Blue)	R	
Dusky Blue.....	RC	gy.B 186, d.gy.B 187	Blue, Garter (see Garter Blue)	M		Blue, Infernal (see Infernal Blue)	M	
Blue, Dusky Orient (see Dusky Orient Blue)	R		[Blue], Gendarme (see Gendarme [Blue])	M		Blue, Ink (see Ink Blue)	M, P	
Blue, Dusty (see Dusty Blue)	T		Blue, Gendarme (see Gendarme Blue)	R		Blue, Insignia (see Insignia Blue)	F	
Blue, Dusty Aqua (see Dusty Aqua Blue)	T		Blue, Geneva (see Geneva Blue)	M, P		Blue, Intense (see Intense Blue)	M	
Blue, Dusty Copen (see Dusty Copen Blue)	T		Blue, Genoa (see Genoa Blue)	M		Blue, Intermediate (see Intermediate Blue)	F	
Blue, Dusty Periwinkle (see Dusty Periwinkle Blue)	T		Blue, Gentian (see Gentian Blue)	H, M, R		Blue, Ionia (see Ionia Blue)	M, P	
Blue, Dusty Turquoise (see Dusty Turquoise Blue)	T		[Blue], Genuine Ultramarine (see Genuine Ultramarine [Blue])	M		Blue, Iron (see Iron Blue)	M	
Blue, Dutch (see Dutch Blue)	M, R, T		Blue, Ghostly (see Ghostly Blue)	P		Blue, Italian (see Italian Blue)	M, P, R	
Blue, Dutch Ware (see Dutch Ware Blue)	M		Blue, Glacier (see Glacier Blue)	M		Blue, Japan (see Japan Blue)	M	
Blue, Eerie (see Eerie Blue)	P		Blue, Gmelin's (see Gmelin's Blue)	M		Blue, Japanese (see Japanese Blue)	M	
Blue, Eggshell (see Eggshell Blue)	M		Blue, Gobelin (see Gobelin Blue)	M, R		[Blue], Jay (see Jay [Blue])	M	
Blue, Egyptian (see Egyptian Blue)	M		Blue, Granite (see Granite Blue)	M, P		Blue, Jay (see Jay Blue)	R	
[Blue], Electric (see Electric [Blue])	M		Blue, Grape (see Grape Blue)	M		Blue, Jewel (see Jewel Blue)	P	
Blue, Empire (see Empire Blue)	M		Blue, Graphite (see Graphite Blue)	TC		Blue, Jouvence (see Jouvence Blue)	M, R	
Blue, Empirical (see Empirical Blue)	P		Blue, Gray (see Gray Blue)	P, S		Blue, Kingfisher (see Kingfisher Blue)	H	
Blue, Enamel (see Enamel Blue)	H, M		Blue, Grayish Violaceous (see Grayish Violaceous Blue)	R		Blue, King's (see King's Blue)	M, R	
Blue, Endive (see Endive Blue)	M, R		[Blue], Grotto (see Grotto [Blue])	M		Blue, Lake (see Lake Blue)	M, P	
Blue, English (see English Blue)	M		Blue, Grotto (see Grotto Blue)	TC		Blue, Lambert's (see Lambert's Blue)	M	
Blue, Eschel (see Eschel Blue)	M		Blue, Guimet's (see Guimet's Blue)	M		Blue, Lapis Lazuli (see Lapis Lazuli Blue)	T	
Blue, Etain (see Etain Blue)	M, R		Blue, Harbor (see Harbor Blue)	M, P		Blue, Larkspur (see Larkspur Blue)	P	
Blue, Ethereal (see Ethereal Blue)	M		Blue, Harlem (see Harlem Blue)	M, P		Blue, Laundry (see Laundry Blue)	M	
Blue, Ethyl (see Ethyl Blue)	H		Blue, Harmonious (see Harmonious Blue)	P		Blue, Legion (see Legion Blue)	M	
Blue, Eton (see Eton Blue)	M, R		Blue, Hays (see Hays Blue)	R		Blue, Leitch's (see Leitch's Blue)	M, R	
Blue, Faience (see Faience Blue)	H		Blue, Haze (see Haze Blue)	T		Blue, Leithner's (see Leithner's Blue)	M	
Blue, Fall (see Fall Blue)	P		Blue, Hazy (see Hazy Blue)	M		Blue, Leyden (see Leyden Blue)	M	
Blue, Firmament (see Firmament Blue)	M, P		Blue, Helvetia (see Helvetia Blue)	M, R		Blue, Liberty (see Liberty Blue)	M	
Blue, Flag (see Flag Blue)	T		Blue, Holland (see Holland Blue)	M, P		Light Blue (AN 501) (same as Medium Blue (USA 116))	F	m.B 182
Blue, Flame (see Flame Blue)	M		Blue, Homage (see Homage Blue)	M, TC		Light Blue (BuOrd).....	F	m.bG 164, m.gB 173
Blue, Flax (see Flax Blue)	H		Blue, Horace Vernet's (see Horace Vernet's Blue)	M		Light Blue (Eng).....	F 2525	v.l.G 143
Blue, Flaxflower (see Flaxflower Blue)	M		[Blue], Horizon (see Horizon [Blue])	M		Light Blue (Eng).....	F 3550	v.p.G 148
Blue, Flax Flower (see Flax Flower Blue)	P		Blue, Horizon (see Horizon Blue)	T		Light Blue (USA 118).....	F 1535	m.bG 164
Blue, Flax-flower (see Flax-flower Blue)	R		Blue, Hortense (see Hortense Blue)	R		Light Blue (USA 209).....	F 2425	v.p.G 148
			Blue, Hungarian (see Hungarian Blue)	M		Light Blue (USA 307).....	F 3530	m.gB 173
			Blue, Hyacinth (see Hyacinth Blue)	H, M, R		Light Blue.....	RC	I.gB 172
						Light Blue.....	S	v.l.bG 162, I.bG 163, m.bG 164, brill.gB 168, I.gB 172, m.gB 173, s.B 178, I.B 181, v.p.B 184
						Light Blue (BuOrd).....	F	v.l.G 171, v.p.B 184
						Light Blue (Eng).....	F 2525	m.gB 173, gy.B 186
						Light Blue (Eng).....	F 3550	p.YG 121
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	
						Light Blue (Eng).....	F 2525	
						Light Blue (Eng).....	F 3550	
						Light Blue (USA 118).....	F 1535	
						Light Blue (USA 209).....	F 2425	
						Light Blue (USA 307).....	F 3530	
						Light Blue.....	RC	
						Light Blue.....	S	
						Light Blue (BuOrd).....	F	

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Light Blue 5-----	M	v.p.G 148 p.B 185	[Blue], Marine (see Marine [Blue])	M		Blue, Neropalín (see Neropalín Blue)	R	
Light Blue 6-----	M		Blue, Marine (see Marine Blue)	P, R		Blue, Neuwieder (see Neuwieder Blue)	M	
Blue, Light Alice (see Light Alice Blue)	R		Blue, Marine Corp (see Marine Corp Blue)	P		Blue, New (see New Blue)	M, P	P, T
Blue, Light Amparo (see Light Amparo Blue)	R		Blue, Mathew's (see Mathew's Blue)	R		Blue, Night (see Night Blue)	R	
Blue, Light Aqua (see Light Aqua Blue)	T		Blue, Mazarine (see Mazarine Blue)	M, R		Blue, Nigrosin (see Nigrosin Blue)	M, R	M
Blue, Light Cadet (see Light Cadet Blue)	R		Blue, Medici (see Medici Blue)	M, R		Blue, Nile (see Nile Blue)	M	
Blue, Light Campanula (see Light Campanula Blue)	R		Moderate Blue-----	RC	m.g.B 173 m.g.B 173, d.g.B 174, m.B 182, d.B 183, gy.B 186, gy.p.B 204	Blue, Normandy (see Normandy Blue)	P	
Blue, Light Cerulean (see Light Cerulean Blue)	R, T		Medium Blue-----	T		Blue, Norse (see Norse Blue)	P	
Blue, Light Chicory (see Light Chicory Blue)	R	l.g.B 172, v.l.B 180	Medium Blue (BuOrd)---	F	gy.B 186 m.B 182	Blue, North (see North Blue)	P	
Light Clear Blue-----	T		Medium Blue (USA 116)	F		Blue, Oil (see Oil Blue)---	M	M, TC
Blue, Light Columbia (see Light Columbia Blue)	R		Blue (MA), Light Blue (AN 501)	T		Blue, Old (see Old Blue)	TC	
Blue, Light Copen (see Light Copen Blue)	T		Blue, Medium Gray (see Medium Gray Blue)	T		Blue, Old Glory (see Old Glory Blue)	M	TC
Blue, Light Cornflower (see Light Cornflower Blue)	T		Blue, Medium Teal (see Medium Teal Blue)	T		Blue, Olympian (see Olympian Blue)	M, R	
Blue, Light Dutch (see Light Dutch Blue)	T		Blue, Medium Turquoise (see Medium Turquoise Blue)	T		Blue, Olympic (see Olympic Blue)	M	M
Blue, Light Forget-me-not (see Light Forget-me-not Blue)	R		Blue, Methyl (see Methyl Blue)	R		Blue, Opal (see Opal Blue)	P	
Blue, Light Gray (see Light Gray Blue)	T		Blue, Midnight (see Midnight Blue)	T		Blue, Opera (see Opera Blue)	M	P
Blue, Light Horizon (see Light Horizon Blue)	T		Blue, Milano (see Milano Blue)	M, P		[Blue], Orient (see Orient [Blue])	M	
Blue, Light King's (see Light King's Blue)	R		Blue, Milky (see Milky Blue)	S		Blue, Orient (see Orient Blue)	M, R	H, M, TC
Blue, Light Medici (see Light Medici Blue)	R		Blue, Mineral (see Mineral Blue)	M		Blue, Oriental (see Oriental Blue)	M	
Blue, Light Methyl (see Light Methyl Blue)	R		Blue, Mist (see Mist Blue)	M, T		Blue, Oxford (see Oxford Blue)	M, R	M
Blue, Light Neropalín (see Light Neropalín Blue)	R		Blue, Misty (see Misty Blue)	M		Blue, Oxide (see Oxide Blue)	M	
Blue, Light Periwinkle (see Light Periwinkle Blue)	T		Blue, Monastral (see Monastral Blue)	P		[Blue], Pagoda (see Pagoda [Blue])	P	M
Blue, Light Sky (see Light Sky Blue)	R, T		Blue, Monet (see Monet Blue)	M		Blue, Palace (see Palace Blue)	R	
Blue, Light Squill (see Light Squill Blue)	R		Blue, Moonlight (see Moonlight Blue)	M, P		Pale Blue (Ethyl Blue)---	RC	v.l.g.B 171, v.p.B 184 l.g.B 172, p.B 185 gy.B 186, l.p.Gy 232 v.p.B 184, v.p.p.B 202 l.g.Gy 154, l.Gy 264
Blue, Light Turquoise (see Light Turquoise Blue)	T		Blue, Moonlit (see Moonlit Blue)	P		Pale Blue-----	S	
Blue, Light Tyrian (see Light Tyrian Blue)	R		Blue, Moonstone (see Moonstone Blue)	T		Pale Blue-----	T	TC
[Blue], Light Wedgwood (see Light Wedgwood [Blue])	M		Blue, Moorish (see Moorish Blue)	H		Pale Blue-----	R	
Blue, Light Windsor (see Light Windsor Blue)	R		Blue, Morning (see Morning Blue)	M		Blue, Pale Amparo (see Pale Amparo Blue)	T	R
Blue, Light Wistaria (see Light Wistaria Blue)	R		Blue, Mosaic (see Mosaic Blue)	M		Blue, Pale Aqua (see Pale Aqua Blue)	R	
Blue, Lime (see Lime Blue)	M		Blue, Motmot (see Motmot Blue)	M, R		Blue, Pale Cadet (see Pale Cadet Blue)	R	R
Blue, Lobelia (see Lobelia Blue)	H		Blue, Mountain (see Mountain Blue)	M		Blue, Pale Campanula (see Pale Campanula Blue)	R	
[Blue], Lobelia (see Lobelia [Blue])	M		Blue, Mountain Peak (see Mountain Peak Blue)	P		Blue, Pale Cerulean (see Pale Cerulean Blue)	R	R
Blue, Logwood (see Logwood Blue)	M		Blue, Myosotis (see Myosotis Blue)	M		Blue, Pale Forget-me-not (see Pale Forget-me-not Blue)	R	
Blue, Lucerne (see Lucerne Blue)	M, P		Blue, Mystic (see Mystic Blue)	P		Blue, Pale Grayish (see Pale Grayish Blue)	R	R
Blue, Lumiere (see Lumiere Blue)	M, R		Blue, Myth (see Myth Blue)	P		Blue, Pale King's (see Pale King's Blue)	R	
Blue, Lustre (see Lustre Blue)	TC		Blue, Napoleon (see Napoleon Blue)	M		Blue, Pale Mazarine (see Pale Mazarine Blue)	R	R
Blue, Lyons (see Lyons Blue)	M, P, R		[Blue], National (see National [Blue])	M		Blue, Pale Medici (see Pale Medici Blue)	R	
Blue, Lyre (see Lyre Blue)	P		Blue, National Flag (see National Flag Blue)	TC		Blue, Pale Methyl (see Pale Methyl Blue)	R	R
Blue, Madder (see Madder Blue)	M, R		Blue, Native (see Native Blue)	P		Blue, Pale Neropalín (see Pale Neropalín Blue)	R	
Blue, Madeline (see Madeline Blue)	M		Blue, Navy (see Navy Blue)	M, R		Blue, Pale Nile (see Pale Nile Blue)	T	T
Blue, Majolica (see Majolica Blue)	M, TC		Blue, Neapolitan (see Neapolitan Blue)	M		Blue, Pale Periwinkle (see Pale Periwinkle Blue)	R	
			Blue, Neon (see Neon Blue)	P		Blue, Pale Russian (see Pale Russian Blue)	T	R
						Blue, Pale Sky (see Pale Sky Blue)	R	
						Blue, Pale Windsor (see Pale Windsor Blue)		

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Blue, Pale Wistaria (see Pale Wistaria Blue)	R		Blue, Robin's Egg (see Robin's Egg Blue)	M, T		Blue, Steam (see Steam Blue)	P	
Blue, Pallid Methyl (see Pallid Methyl Blue)	R		Blue, Roma (see Roma Blue)	M		Blue, Steel (see Steel Blue)	P, T	
Blue, Panama (see Panama Blue)	P		Blue, Romantic (see Romantic Blue)	P		Blue, Sterling (see Sterling Blue)	P	
Blue, Paris (see Paris Blue)	R		Blue, Rood's (see Rood's Blue)	R		Blue, Stone (see Stone Blue)	M, T, TC	
Blue, Parrot (see Parrot Blue)	TC		Blue, Roslyn (see Roslyn Blue)	M, R		Blue, Storm (see Storm Blue)	T	
Blue, Parula (see Parula Blue)	M, R		Blue, Royal (see Royal Blue)	F, M, S, T, TC		Strong Blue.....	T	s.B 178, deep B 179, m.B 182
Blue, Pastel (see Pastel Blue)	M, T, TC		Blue, Russian (see Russian Blue)	M, P, R		Blue, Succory (see Succory Blue)	M	
Blue, Patent (see Patent Blue)	R		Blue, Saga (see Saga Blue)	P		Blue, Suez (see Suez Blue)	P	
Blue, Peacock (see Peacock Blue)	M		Blue, Sailor (see Sailor Blue)	M, R		Blue, Sweet (see Sweet Blue)	P	
Blue, Peacock (see Peacock Blue)	P, R, S, T		Blue, Salome (see Salome Blue)	P		Blue, Swiss (see Swiss Blue)	M, P	
Blue, Pearl (see Pearl Blue)	M, R		Blue, Salvia (see Salvia Blue)	M, R		Blue, Teal (see Teal Blue)	M, P, T	
Blue, Peasant (see Peasant Blue)	M, P, TC		Blue, Sander's (see Sander's Blue)	M		Blue, Telegraph (see Telegraph Blue)	M	
Blue, Peking (see Peking Blue)	M, TC		[Blue], Sapphire (see Sapphire Blue)	M		Blue, Television (see Television Blue)	P	
Blue, Peligot's (see Peligot's Blue)	M		Blue, Sapphire (see Sapphire Blue)	T, TC		Blue, Tempest (see Tempest Blue)	P	
Blue, Periwinkle (see Periwinkle Blue)	T		Blue, Saunder's (see Saunder's Blue)	M		Blue, Theatrical (see Theatrical Blue)	P	
Blue, Permanent (see Permanent Blue)	M		Blue, Saxe (see Saxe Blue)	M, P, TC		Blue, Thenard's (see Thenard's Blue)	M	
Blue, Persian (see Persian Blue)	H, M, R		Blue, Saxony (see Saxony Blue)	M		Blue, Tile (see Tile Blue)	M, TC	
Blue, Phantom (see Phantom Blue)	P		Blue, Scotch (see Scotch Blue)	M, P		Blue, Titmouse (see Titmouse Blue)	M	
Blue, Phenyl (see Phenyl Blue)	R		Blue, Sea (see Sea Blue)	F, H, M		Blue, Torino (see Torino Blue)	M	
Blue, Pilot (see Pilot Blue)	M		Blue, Sea, Glossy (see Sea Blue, Glossy)	F		Blue, Transatlantic (see Transatlantic Blue)	P	
Blue, Plumbago (see Plumbago Blue)	P, R		Blue, Sea, Non-Specular (see Sea Blue, Non-Specular)	F		Blue, Translucent (see Translucent Blue)	P	
Blue, Polar (see Polar Blue)	P		Blue, Sea, Semi-Glossy (see Sea Blue, Semi-Glossy)	F		Blue, Triumph (see Triumph Blue)	M	
Blue, Pompeian (see Pompeian Blue)	M		Blue, Seaman (see Seaman Blue)	M		Blue, Turkey (see Turkey Blue)	M	
Blue, Porcelain (see Porcelain Blue)	H, M, R		[Blue], Sevres (see Sevres Blue)	M		Blue, Turkish (see Turkish Blue)	M	
Blue, Poudre (see Poudre Blue)	M		Blue, Shadow (see Shadow Blue)	P, T		[Blue], Turquoise (see Turquoise Blue)	M	
Blue, Powder (see Powder Blue)	M, T		Blue, Silver (see Silver Blue)	P		Blue, Turquoise (see Turquoise Blue)	P, S, T	
Blue, Princely (see Princely Blue)	P		Blue, Singing (see Singing Blue)	P		[Blue], Twilight (see Twilight Blue)	M	
Blue, Princess (see Princess Blue)	H		Blue, Sky (see Sky Blue)	M, R, T, TC		Blue, Twilight (see Twilight Blue)	T	
Blue, Priscilla (see Priscilla Blue)	P		Blue, Slate (see Slate Blue)	M, P, S, T		Blue, Twinkle (see Twinkle Blue)	M	
Blue, Profound (see Profound Blue)	P		Blue, Smalt (see Smalt Blue)	R		Blue, Tyrian (see Tyrian Blue)	M, P, R	
Blue, Prussian (see Prussian Blue)	R, S		Blue, Smoke (see Smoke Blue)	M, P		Blue, Ultramarine (see Ultramarine Blue)	R, TC	
Blue, Quaker (see Quaker Blue)	M		Blue, Solitary (see Solitary Blue)	P		[Blue], Genuine Ultramarine (see Genuine Ultramarine Blue)	M	
Blue, Queen (see Queen Blue)	M, P		Blue, Sombre (see Sombre Blue)	P		Blue, Uniform (see Uniform Blue)	P	
Blue, Queen's (see Queen's Blue)	M		Blue, Sovereign (see Sovereign Blue)	P		Blue, Urania (see Urania Blue)	M, R	
Blue, Radio (see Radio Blue)	M		Blue, Spanish (see Spanish Blue)	P		Blue, Vanderpoel's (see Vanderpoel's Blue)	R	
Blue, Ramier (see Ramier Blue)	M, R		Blue, Spectra (see Spectra Blue)	P		Blue, Vapor (see Vapor Blue)	P	
Blue, Reddish (see Reddish Blue)	A		Blue, Spectrum (see Spectrum Blue)	H, R		Blue, Venetian (see Venetian Blue)	M, R	
Blue, Restrained (see Restrained Blue)	P		Blue, Spiritual (see Spiritual Blue)	P		[Blue], Venice (see Venice Blue)	M	
Blue, Rhapsody (see Rhapsody Blue)	P		Blue, Squill (see Squill Blue)	M, R		Blue, Venice (see Venice Blue)	P	
Blue, Rigi (see Rigi Blue)	M, P		Blue, Starch (see Starch Blue)	M		Blue, Venus (see Venus Blue)	P	
Blue, Reo (see Reo Blue)	TC		Blue, Starlight (see Starlight Blue)	TC		Very Pale Blue.....	RC	v.p.B 184
Blue, River (see River Blue)	P					Blue, Victoria (see Victoria Blue)	M	
Blue, Rivulet (see Rivulet Blue)	P					Blue, Vienna (see Vienna Blue)	M	
						Vivid Blue.....	T	s.g.B 169, s.B 178

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Blue, Vivid Cerulean (see Vivid Cerulean Blue)	T		Dark Blue Green	S	s.G 141, d.G 146, v.d.G 147, d.gy.G 151, blackish G 152, s.b.G 160, l.b.G 163, m.b.G 164, m.g.B 173	Dusky Blue-Violet (2) Blue-Violet, Grayish (1) (see Grayish Blue-Violet (1))	R	d.V 212, d.gy.P 229
Blue, Vivid Peacock (see Vivid Peacock Blue)	T					Blue-Violet, Grayish (2) (see Grayish Blue-Violet (2))	R	
Blue, Vivid Turquoise (see Vivid Turquoise Blue)	T		Blue-Green, Dark Grayish (see Dark Grayish Blue-Green)	R		Light Blue-Violet	R	v.p.B 194
Blue, Wan (see Wan Blue).	P		Blue-Green, Deep Grayish (see Deep Grayish Blue-Green)	R		Blue-Violet, Light Grayish (see Light Grayish Blue-Violet)	R	
Blue, Water (see Water Blue)	M		Dusky Blue-Green	R	d.gy.G 151	Light Soft Blue-Violet	R	brill.p.B 195, brill.V 206
Blue, Wedgewood (see Wedgewood Blue)	R		Dusky Blue Green	RC	d.gy.G 151	Pale Blue-Violet	R	brill.p.B 195
Blue, Wedgwood (see Wedgwood Blue)	T		Blue-Green, Grayish (see Grayish Blue-Green)	R		Blue-Violet, Pale Grayish (see Pale Grayish Blue-Violet)	R	
[Blue], Dark Wedgwood (see Dark Wedgwood [Blue])	M		Blue Green, Grayish (see Grayish Blue Green)	RC		Pale Soft Blue-Violet	R	l.p.B 199, l.V 210
[Blue], Light Wedgwood (see Light Wedgwood [Blue])	M		Light Blue-Green	R	brill.G 140, l.G 144	Pallid Blue-Violet	R	v.l.p.B 198, l.p.B 199
Blue, White (see White Blue)	M		Light Blue Green	RC	l.b.G 163	Pallid Soft Blue-Violet	R	v.l.p.B 198, l.p.B 199, v.l.V 209, l.V 210
Blue, Windsor (see Windsor Blue)	M, R		Moderate Blue Green	RC	m.b.G 164	Soft Blue-Violet	R	brill.V 206
Blue, Winsome (see Winsome Blue)	P		Pale Blue-Green	R	v.p.G 148	Blue-Violet Black	R	d.p.Gy 234, d.gy 266
[Blue], Wistaria (see Wistaria [Blue])	M		Pale Blue Green	RC	p.G 149	Blue Waltz	P	v.p.G 148, v.l.b.G 162
Blue, Wistaria (see Wistaria Blue)	M, R		Dull Blue-Green Black	R	d.gy.B 187, blackish B 188, bBlack 193	Blue Wash	P	bWhite 189
Blue, Wisteria (see Wisteria Blue)	H					Bluish Black	A	bBlack 193
Blue, Yale (see Yale Blue).	M, P, R, TC		Blue Grotto	P	l.b.G 172	Bluish Black	R	d.gy.B 187, blackish B 188
Blue, Zaffre (see Zaffre Blue)	M		Blue Haze	M	d.Gy 266	Bluish Glaucous	R	v.p.G 148, v.l.b.G 162
[Blue], Zenith (see Zenith [Blue])	M		Blue Heaven	M	brill.B 177, v.l.B 180, l.B 181	Dark Bluish Glaucous	R	l.G 144, p.G 149
Blue, Zephyr (see Zephyr Blue)	P		Blue Horizon	P	p.B 185	Deep Bluish Glaucous	R	v.l.b.G 162
Blue Appeal	P	v.l.B 180, v.p.B 184	Blue Hour	P	m.g.B 173	Bluish Gray	A	l.b.Gy 190, med.b.Gy 191, d.b.Gy 192
Blue Ashes (same as Ceramic)	M	m.B 182	Blue Idol	P	m.b.G 164	Light Bluish Gray	RC	l.b.Gy 190
Blue Aster	M	m.B 182	Bluejay	M	deep B 179, d.B 183	Medium Bluish Gray	RC	b.Gy 191
Bluebell	M	m.B 182, d.B 183	Blue Jewel	M	s.g.B 169	Bluish Gray-Green	R	p.G 149, gy.G 150
Blue Bell	P	l.p.B 199	Blue Lavender (same as Ontario Violet)	M	p.p.B 203	Dark Bluish Gray-Green	R	gy.G 150, d.gy.G 151, m.b.G 164, d.b.G 165
Blue Bice (same as Ceramic)	M	m.B 182	Blue Light	P	v.p.B 184	Deep Bluish Gray-Green	R	gy.G 150, m.b.G 164
Blue Bird	M	m.B 182	Blue Lightning	P	s.B 178	Bluish Green	A	brill.b.G 159, s.b.G 160, deep b.G 161, v.l.b.G 162, l.b.G 163, m.b.G 164, d.b.G 165, v.d.b.G 166
Bluebird	TC	m.B 182	Blue Lotus	M	l.B 181	Bright Bluish Green	A	v.b.G 158
Bluebird Blue	H	s.p.B 196, m.p.B 200, s.V 207, m.V 211	Blue Mist	P	l.b.G 172, p.B 185	Dull Bluish Green	A	v.p.G 148, p.G 149, gy.G 150, d.gy.G 151, blackish G 152
Blue Black	S	b.Gy 191, d.b.Gy 192	Blue Ochre	M	gy.G 150, gy.B 186	Dusky Bluish Green	R	d.g.Gy 156
Blue Chill	P	v.p.B 184	Blue Drchid	M	gy.B 186	Dusky Dull Bluish Green	R	d.gy.G 151
Blue Danube	P	s.g.B 169	Blue Plum	T	d.V 212, gy.V 215, d.gy.P 229	Bluish Lavender	R	l.V 210
Blue Dash	P	gy.B 186	Blue Prose	P	v.l.b.G 171	Pale Bluish Lavender	R	v.p.V 213, v.p.P 226
Blue Day	P	v.p.p.B 202	Blue Ridge	P	v.l.B 180, v.l.p.B 198	Bluish Olive	A	s.OIG 123, deep OIG 124, m.OIG 125, d.OIG 126, gy.OIG 127, d.gy.OIG 128
Blue Devil	M	gy.p.B 204	Blue Sapphire	M	m.g.B 173			
Blue Drab (USA 328)	F	d.g.Gy 156	Blue Shadow	P	m.g.B 173			
Light Blue Enamel (PC)	F	d.B 183	Blue Spruce	M	m.G 145, gy.G 150			
Blue Eyes, Baby (see Baby Blue Eyes)	P		Blue Spruce	P	m.G 145			
Blue Flower	TC	p.B 185	Blue Spruce	T	gy.G 150, d.gy.G 151			
Blue Fog	P	gy.B 186, b.Gy 191	Blue Spruce	TC	m.G 145			
Blue Fox	M	d.r.Gy 23	Light Blue Spruce	T	p.G 149			
Blue Glow	P	v.p.B 184	Medium Blue Spruce	T	gy.G 150			
Blue Grass (same as Pine Tree)	M	d.b.G 165	Bluesteel	TC	gy.B 186			
Blue Gray	S	l.Gy 154, b.Gy 191	Blue Striping (N) (same as Bright Blue (USA 117))	F	s.B 178			
Blue Gray (BuOrd)	F	med.Gy 265	Blue Swirl	P	l.b.G 172			
Blue Gray (USA 331)	F	med.Gy 265	Bluet	M	m.B 182	Bluish Pink	A	brill.p.Pk 246, s.p.Pk 247, deep p.Pk 248, l.p.Pk 249, m.p.Pk 250, d.p.Pk 251, p.p.Pk 252, gy.p.Pk 253, l.gy.p.Pk 261
Dark Gull Gray (AN 621), Gray Deck (N)	F		Blue Tease	P	v.l.B 171			
Blue Green (CAA)	F	l.y.G 135	Blue Tint	T	v.p.B 184, bWhite 189			
Blue Green (USA 119)	F	l.y.G 135	Blue Tint (MA)	F	v.p.G 148			
Blue Green	S	brill.G 140, s.G 141, v.l.G 143, l.G 144, m.G 145, v.b.G 158, brill.b.G 159, s.b.G 160, l.b.G 163, m.b.G 164, m.g.B 173	Blue Turquoise	M	l.b.G 163, l.b.G 172			
			Blue Turquoise	P	brill.g.B 168			
			Blue Turquoise	TC	l.b.G 172			
			Blue Ultramarine Ash	M	m.B 182			
			Blue Verditer (same as Ceramic)	M	m.B 182	Bluish Red	A	s.p.R 255, deep p.R 256, v.deep p.R 257, m.p.R 258
			Blue-Violet	R	v.p.B 194, v.V 205			
			Blue Violet	S	l.p.B 199	Bright Bluish Red	A	v.p.R 254
			Blue-Violet, Dark Grayish (see Dark Grayish Blue-Violet)	R		Dull Bluish Red	A	m.p.R 258, d.p.R 259, v.d.p.R 260
			Dark Soft Blue-Violet	R	m.p.B 200, m.V 211	Bluish Slate-Black	R	d.B 183, d.gy.B 187
			Deep Blue-Violet	R	v.p.B 194, v.V 205	Bluish Violet	A	brill.V 206, s.V 207, deep V 208, v.l.V 209, l.V 210, m.V 211, d.V 212
			Deep Soft Blue-Violet	R	m.p.B 200, m.V 211			
			Dull Blue-Violet (1)	R	s.p.B 196, brill.V 206, s.V 207			
			Dull Blue-Violet (2)	R	m.V 211	Bluish Violet	R	v.p.B 194, v.V 205
			Dusky Blue-Violet (1)	R	gy.V 215	Bright Bluish Violet	A	v.V 205

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Dark Bluish Violet	R	m.V 211, d.V 212, gy.V 215	Bole, Armenian (see Armenian Bole)	M		Bremen Green (same as Malachite Green)	M	m.yG 136
Dark Dull Bluish Violet (1)	R	m.V 211, gy.V 215	Bole, Red (see Red Bole)	M		Brewster Green (same as Yew Green)	M	m.OIG 125
Dark Dull Bluish Violet (2)	R	gy.V 215	Bole Armoniack (same as Bole)	M	m.rBr 43	Briar (same as Oak [Brown])	M	s.Br 55, m.Br 58
Dark Dull Bluish Violet (3)	R	d.P 224	Bolus (same as Bole)	M	m.rBr 43	Briarwood	M	d.gy.Br 62
Dark Soft Bluish Violet	R	m.V 211	Bombay	M	s.Br 55, m.Br 58	Morocco		
Deep Dull Bluish Violet (1)	R	s.V 207, m.V 211	Bone Brown (same as Bracken)	M	m.OlBr 95, d.OlBr 96	Brick, Milwaukee (see Milwaukee Brick)	M	
Deep Dull Bluish Violet (2)	R	p.pB 203, gy.pB 204, p.V 214, gy.V 215	Bone Brown	R	gy.Br 61, brGy 64	Brickdust	M	deep R 13
Deep Dull Bluish Violet (3)	R	m.V 211	Bonfire (same as Tommy Red)	M	s.R 12	Brick Red	H	s.rO 35
Dull Bluish Violet	A	v.p.V 213, p.V 214, gy.V 215, v.p.P 226, p.P 227, gy.P 228, d.gy.P 229, blackish P 230	Bonito	M	brGy 64	Brick Red	M	s.Br 55, m.Br 58
Dull Bluish Violet (1)	R	brill.V 206, s.V 207	Fuscous, Wild Dove Grey, Wild Pigeon			Lateritious, Lateritious, Saravan		
Dull Bluish Violet (2)	R	I.V 210, m.V 211	Bonnie Blue	M	v.B 176	Brick Red	R	m.rBr 43
Dull Bluish Violet (3)	R	s.V 207, m.V 211	Bonnie Blue	P	v.B 176, v.pB 194	Brick Red	S	gy.R 19, gy.rBr 46
Light Bluish Violet	R	brill.pB 195, s.pB 196, brill.V 206	Bordeaux	A	d.pR 259, v.d.pR 260, gy.pR 262	Brick Red	T	m.R 15, d.R 16, gy.R 19, m.rBr 43, s.Br 55
Light Dull Bluish Violet	R	I.V 210	Bordeaux	R	d.pR 259	Brick Red (USA)	TC	d.R 16
Pale Bluish Violet	R	brill.pB 195	Dull Bordeaux	A	gy.P 228, d.gy.P 229, blackish P 230, d.pR 259, v.d.pR 260	Bridal Rose	M	d.Pk 6
Pallid Bluish Violet	R	v.l.pB 198, l.pB 199, v.l.V 209, I.V 210	Bordeaux [Red] (same as Claret [Red])	M	m.R 15	Bridesmaid Pink	P	l.pPk 249
Soft Bluish Violet	R	s.V 207	Boreal (same as Cordova)	M	m.rBr 43	Brigand	M	s.R 12, m.R 15, s.rO 35, m.rO 37
Bluish White	A	bWhite 189	Bosphorus	M	d.gy.G 151	Bright Sun	P	v.Y 82, brill.Y 83
Bluish White	RC	bWhite 189	Botticelli	M	deep rP 238	Brimstone [Yellow] (same as Sulphur [Yellow])	M	I.gY 101
Blunket (same as Sky Grey)	M	l.bGy 190	Bottle Green	M	d.gy.G 151, d.bG 165	Brittany	M	m.gB 173, m.B 182, gy.B 186
Blush	M	m.yPk 29	Meadowbrook			Brittany Blue	TC	m.gB 173
Peachbeige			Bottle Green	P	m.G 145, gy.G 150	Broccoli Brown (same as Goat)	M	brGy 64
Blush	M	l.Br 57	Bottle Green	R	d.G 146	Broncho	M	d.gy.yBr 81, m.OlBr 95, d.OlBr 96
Josephine, Rose Blush 2			Dark Hunter Green, Forest Green, Wintergreen			Indian Brown, Old English Brown		
Blush, Coral (see Coral Blush)	M, P		Bottle Green	TC	d.G 146	Bronze	M	m.yBr 77
Blush, Cream (see Cream Blush)	P		Dark Bottle Green	T	v.d.yG 138, d.gy.G 151	Beeswax, Linoleum Brown, Wax Brown		
Blush, Maiden's (see Maiden's Blush)	M		Bougainville	M	m.P 223, m.rP 241	Brown, Antique (see Antique Bronze)	TC	m.OlBr 95
Blush, Mauve (see Mauve Blush)	M		Bougainvillea (same as Spectra Rose)	P	v.pR 254	Bronze, Antique (see Antique Bronze)	M, P	
Blush, Orange (see Orange Blush)	P		Boulevard (same as Grey 31)	M	brGy 64	Bronze, Canary (see Canary Bronze)	P	
Blush, Peach (see Peach Blush)	M		Bounding Main	P	I.B 181	Bronze, Citron (see Citron Bronze)	P	
Blush, Rose (see Rose Blush)	M		Bouquet Green	M	I.G 144	Bronze, Cocoa (see Cocoa Bronze)	P	
Blush Rose	M		Bouquet Green	P	v.yG 129, brill.yG 130	Bronze, Copper (see Copper Bronze)	P	
Blush Rose	P		Bouquet Orchid	P	v.l.P 221, v.p.P 226	Bronze, Fall (see Fall Bronze)	P	
Blush Yellow	P		Bouquet Yellow	P	I.Y 86	Bronze, Gold (see Gold Bronze)	M	
Boa (same as Nile [Green])	M	gy.R 19, gy.pR 262, I.OY 70, p.OY 73, m.YG 120, gy.YG 121, I.yG 135	Bourgeon	M	m.YG 120	Bronze, Medal (see Medal Bronze)	M, R	
Bobolink (same as Deer)	M	gy.yBr 80	Box Green	M	m.YG 120	Bronze, Midnight (see Midnight Bronze)	P	
Bog	P	gy.YG 122	Bracken	M	m.OlBr 95, d.OlBr 96	Bronze, New (see New Bronze)	M	
Bohemian Blue	P	m.B 182	Bone Brown, Ivory Brown, Loutre			Bronze, Old (see Old Bronze)	M	
Bois de Rose	M	gy.R 19	Bradley's Blue	R	v.B 176	Bronze, Oriental (see Oriental Bronze)	P	
Rosewood			Bradley's Violet	R	brill.V 206, s.V 207, I.V 210, m.V 211	Bronze Brown	M	brGy 64
Bois de Rose	TC	gy.R 19	Bramble	M	d.V 212	Bronze Clair	M	I.gy.yBr 79
Bokhara	M	d.pR 259	Brass	M	l.Br 57, I.yBr 76	Bronze Gold	P	s.Y 84, m.Y 87
Bole	M	m.rBr 43	Brazen Yellow, Latoun, Latten			Bronze Green	M	gy.OIG 127
Antwerp Red, Armenian Bole, Berlin Red, Bole Armoniack, Bolus, Brown Red, Crocus Martis, Indian Red, Iron Crocus, Iron Saffron, Lemnian Earth, Lemnian Ruddle, Lemnos, Naples Red, Nuremberg Red, Oriental Bole, Ruddle, Red Bole, Red Chalk, Redding, Reddle, Red Earth, Red Ochre, Rouge de Fer, Rubrica, Ruddle, Striegau Earth, Terra Lemnia, Terra Pozzuoli, Terra Rosa, Terra Sigillata, Venice Red			Brass	P	d.Y 88	Bronze Lustre	M	gy.OI 110
			Brass, Antique (see Antique Brass)	M, P		Bronze Mist	P	I.OI 106
			Brazen Yellow (same as Brass)	M	m.Y 87	Bronze Nude (same as Olive Brown)	M	m.OlBr 95
			Brazil Brown	M	d.gy.rBr 47	Bronze Pink	P	m.yPk 29, m.O 53
			Brazil [Red]	M	d.rO 38	Bronze Red (same as Pepper Red)	M	m.R 15
			Roset			Bronzesheen	M	gy.OI 110
			Brazil Red	P	d.rO 38	Bronze Sheen	P	gy.OI 110
			Brazil Red	R	d.rO 38	Bronze Yellow	M	m.O 53, d.OY 72
			Brazilwood (same as Rosevale)	M	m.R 15, gy.R 19	Nugget	P	m.rBr 43
			Brazil Wood, Yellow (see Yellow Brazil Wood)	M		Bronzio	P	v.l.bG 162
			Breath of Spring	P	p.gY 104, I.YG 119	Brook Green	P	
			Bremen Blue	M	m.bG 164			
			Chemic Green, Neuwied Blue, Neuwieder Blue, Peligot's Blue, Saxon Green, Water Blue					
			Bremen Blue	R	I.gB 172			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Brown	A	s.Br 55, deep Br 56, l.Br 57, m.Br 58, d.Br 59	Brown, Cameo (see Cameo Brown)	M, R		Brown, Doe-skin (see Doe-skin Brown)	M	
Brown	PSP	d.Br 59	Brown, Canyon (see Canyon Brown)	F		Brown, Domingo (see Domingo Brown)	M	
Brown	S	pkGy 10, gy.R 19, d.rGy 23, m.rO 37, l.rBr 42, m.rBr 43, l.gy.rBr 45, gy.rBr 46, brO 54, s.Br 55, l.Br 57, m.Br 58, l.gy.Br 60, gy.Br 61, l.brGy 63, brGy 64, l.gy.yBr 79, gy.yBr 80	Brown, Cappah (see Cappah Brown)	M		Brown, Dresden (see Dresden Brown)	M, R	
Brown	SC	l.Br 57, m.Br 58, l.gy.Br 60, gy.Br 61, m.yBr 77, gy.yBr 80	Brown, Carob (see Carob Brown)	M, R		Brown, Diamine (see Diamine Brown)	R	
Brown	TC	m.Br 58	Brown, Caramel (see Caramel Brown)	TC		Dull Red	A	brPk 33, l.gy.Br 60, gy.Br 61, d.gy.Br 62, d.gy.P 229, d.pGy 234, d.gy.Br 62
Brown (USA)	TC	m.Br 58	Brown, Cassel (see Cassel Brown)	M		Dusky Brown	RC	
Brown, Adobe (see Adobe Brown)	T		Brown, Castilian (see Castilian Brown)	M		Dusky Brown	F, P	
Brown, African (see African Brown)	M, TC		Brown, Centennial (see Centennial Brown)	M		Brown, Earth (see Earth Brown)	F, P	
[Brown], Almond (see Almond [Brown])	M		Brown, Chestnut (see Chestnut Brown)	S, T		Brown, Ebony (see Ebony Brown)	T	
Brown, Amber (see Amber Brown)	M, R		Brown, Chocolate (see Chocolate Brown)	M, T		Brown, Egyptian (see Egyptian Brown)	M	
Brown, Anti-Corrosive (see Anti-Corrosive Brown)	F		Brown, Chukker (see Chukker Brown)	M		[Brown], Fawn (see Fawn [Brown])	M	
Brown, Antique (see Antique Brown)	M, R		Brown, Cinnamon (see Cinnamon Brown)	M, T		[Brown], Filbert (see Filbert [Brown])	M	
Brown, Antwerp (see Antwerp Brown)	M		Brown, Claret (see Claret Brown)	R, S		Brown, Florence (see Florence Brown)	M	
[Brown], Arab (see Arab [Brown])	M		Brown, Clove (see Clove Brown)	M, R, T		Brown, Foliage (see Foliage Brown)	M	
Brown, Arabian (see Arabian Brown)	M		Brown, Cocoa (see Cocoa Brown)	M, P, T		Brown, Garnet (see Garnet Brown)	H, M, R	
Brown, Argus (see Argus Brown)	M, R		Brown, Coconut (see Coconut Brown)	M		[Brown], Gazelle (see Gazelle [Brown])	M	
Brown, Army (see Army Brown)	M, R		Brown, Cologne (see Cologne Brown)	M		Brown, Gold (see Gold Brown)	M, TC	
Brown, Art (see Art Brown)	M		[Brown], Congo (see Congo [Brown])	M		Brown, Golden (see Golden Brown)	M, P, T	
Brown, Autumn (see Autumn Brown)	M, P, TC		Brown, Congo (see Congo Brown)	P		Brown, Gray (see Gray Brown)	S	
Brown, Beige (see Beige Brown)	T		Brown, Copper (see Copper Brown)	M, T		Brown, Hair (see Hair Brown)	M, R	
Brown, Benzo (see Benzo Brown)	R		Brown, Covert (see Covert Brown)	T		Brown, Hampstead (see Hampstead Brown)	M	
Brown, Berlin (see Berlin Brown)	M		Dark Brown	S	d.gy.R 20, rGy 22, d.rGy 23, m.rBr 43, l.gy.rBr 45, m.Br 58, gy.Br 61, l.brGy 63, brGy 64, gy.yBr 80, yGy 93	Brown, Hawk (see Hawk Brown)	P	
Brown, Bismarck (see Bismarck Brown)	M		Dark Brown	SC	m.Br 58, gy.Br 61, m.yBr 77, d.yBr 78, gy.yBr 80	Brown, Hay's (see Hay's Brown)	R	
Brown, Bistre (see Bistre Brown)	S		Dark Brown	T	d.gy.rBr 47, d.Br 59, gy.Br 61, d.gy.Br 62, brGy 64, d.yBr 78, gy.yBr 80, d.gy.yBr 81, m.OlBr 95, d.OlBr 96, d.Ol 108, d.Gy 266	Brown, Henna (see Henna Brown)	S	
Brown, Black (see Black Brown)	S		Brown, Dark Livid (see Dark Livid Brown)	R		Brown, Hessian (see Hessian Brown)	R	
Brown, Blackish (1) (see Blackish Brown (1))	R		Brown, Dark Rose (see Dark Rose Brown)	T		Brown, Indian (see Indian Brown)	M	
Brown, Blackish (2) (see Blackish Brown (2))	R		Brown, Dark Spice (see Dark Spice Brown)	T		Brown, Iron (see Iron Brown)	M	
Brown, Blackish (3) (see Blackish Brown (3))	R		Brown, Dark Violet (see Dark Violet Brown)	S		Brown, Ivory (see Ivory Brown)	M	
Brown, Bone (see Bone Brown)	M, R		Deep Brown	S	m.rBr 43, s.Br 55, m.Br 58	Brown, Jacaranda (see Jacaranda Brown)	M	
Brown, Brazil (see Brazil Brown)	M		Deep Brown	T	gy.rBr 46, m.Br 58, d.Br 59, gy.Br 61, m.yBr 77, d.yBr 78, m.OlBr 95	Brown, Java (see Java Brown)	M	
Brown, Broccoli (see Broccoli Brown)	M		Brown, Deep Livid (see Deep Livid Brown)	R		Brown, Kaiser (see Kaiser Brown)	M, R	
Brown, Bronze (see Bronze Brown)	M		Brown, Deep Red (see Deep Red Brown)	T		Brown, Leather (see Leather Brown)	M	
Brown, Brussels (see Brussels Brown)	M, R		Brown, Deep Slaty (see Deep Slaty Brown)	R		Light Brown	RC	brO 54, l.Br 57
Brown, Buckthorn (see Buckthorn Brown)	M, R		Brown, Desert (see Desert Brown)	P		Light Brown	S	gy.yPk 32
Brown, Buffy (see Buffy Brown)	R		[Brown], Devon (see Devon [Brown])	M		Light Brown	SC	l.Br 57
Brown, Cacao (see Cacao Brown)	M, R					Light Brown	T	s.Br 55, l.Br 57, m.Br 58, m.yBr 77
Brown, Caledonian (see Caledonian Brown)	M					Brown, Light Copper (see Light Copper Brown)	T	
						Brown, Light Red (see Light Red Brown)	S	
						Brown, Light Rose (see Light Rose Brown)	T	
						Brown, Light Seal (see Light Seal Brown)	R	
						Brown, Light Spice (see Light Spice Brown)	T	
						Brown, Lilac (see Lilac Brown)	S	
						Brown, Linoleum (see Linoleum Brown)	M	
						Brown, Liver (see Liver Brown)	M, R	

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Brushwood (same as Beechnut)	M	gy.Br 61	Buff, Warm (see Warm Buff)	R		Burnt Terre Verte (same as Vandyke Brown)	M	m.Br 58
Brussels Brown (same as New Bronze)	M	m.Br 58, gy.Br 61, m.yBr 77, gy.yBr 80	Buff, Yellow (see Yellow Buff)	S		Burnt Umber	M	m.Br 58
Brussels Brown	R	m.Br 58	Buffalo Tyrol	M	m.yBr 77	Burnt Umber	R	gy.rBr 46
Bubalinus	B	l.yPk 28, m.OY 71, p.OY 73, l.Y 86, m.Y 87, p.Y 89	Buff Citron	P	gy.Y 90	Burnt Yellow	P	m.OY 71
Buccaneer	M	s.R 12, m.R 15, deep rO 36, d.rO 38	Buff-Pink	R	m.yPk 29	Buttercup	T	v.Y 82
Buccaneer Portable Red	P	s.R 12	Buffly Brown	R	l.yBr 76, m.yBr 77	Buttercup Yellow	H	v.Y 82
Buckskin	M	l.g.yrBr 45, .gy.Br 60	Buffly Citrine	R	l.OiBr 94	Buttercup [Yellow]	M	gy.Y 90
Siennese Drab	P	p.OY 73	Buff-Yellow	R	l.Y 86, m.Y 87	Butterfly	M	m.gY 102
Buckskin Tan	P	s.OY 68, m.OY 71	Buffly Olive	R	l.Oi 106	Butterfly Blue	H	brill.B 177, s.B 178
Buckthorn Berries (same as Ta-Ming)	M	d.OY 72, s.yBr 74, l.yBr 76, m.yBr 77, d.Y 88, d.g.Y 91	Bulgare	M	gy.R 19	Butterfly Yellow	P	brill.gY 98, l.gY 101
Buckthorn Brown	R	s.yBr 74	Bunny	M	m.yBr 77	Butternut (same as Acanthe)	M	m.OiBr 95
Buddha (same as Red-feather)	M	s.R 12, m.R 15	Bismarck Brown			Butterscotch	M	m.Br 58, m.yBr 77
Bud Green	M	s.yG 131	Bure	M	s.yBr 74, l.yBr 76, m.yBr 77	Butterscotch	T	m.OY 71, d.OY 72, s.yBr 74
Buff (Eng 126)	F	m.OY 71	Burel (same as Cocoa Brown)	M	m.Br 58	Butter Yellow	T	brill.Y 83, l.Y 86
Buff (MA)	F	l.yBr 76	Burgundy	M	d.g.P 299, blackish P 230	Jasmine Yellow		
Buff (PC) (same as Aircraft Cream (AN 507))	F	gy.Y 90	Burgundy	T	d.g.Y 20, d.rG 23, d.rBr 44, gy.rBr 46, d.g.yrBr 47	Byron	M	d.g.yBr 81
Buff (TC)	F	m.O 53	Burgundy	TC	d.pR 259, v.d.pR 260	Byzantine	M	v.pR 254
Buff (USA 126)	F	d.OY 72	Burgundy, Old (see Old Burgundy)	M,P		Byzantium	M	deep rP 238, d.rP 242
Buff	M	m.OY 71	Burgundy Violet (same as Manganese Violet)	M	s.P 218	Cabaret	M	l.G 144
Buff	S	l.yPk 28, m.yPk 29, p.yPk 31, brPk 33, l.O 52, m.O 53, m.OY 71, p.OY 73, l.yBr 76, l.g.yBr 79, p.Y 89, yWhite 92, yGy 93	Burlwood (same as Nougat)	M	l.g.Yr 60, l.g.yBr 79	Cabbage	P	v.p.G 148
Buff	T	m.Y 87, p.Y 89	Burma	M	brO 54	Cabbage Green	M	gGY 155
Buff, Straw, Wheat	TC	l.yBr 76	Burmese Gold	M	m.rO 37	Colewort Green		
Buff (USA)	R		Burmese Ruby (same as Peony)	M	d.R 16	Cab Green (PC)	F	d.G 146
Buff, Apricot (see Apricot Buff)	M, R		Burn Blue	M	v.p.B 184, p.B 185, v.p.pB 202, p.pB 203	Cacao (same as Antique Bronze)	M	m.yBr 77
Buff, Capucine (see Capucine Buff)	M, R		Burn Blue	R	v.l.B 180, l.B 181, v.l.pB 198, l.pB 199	Cacao Brown	M	s.Br 55
Buff, Cartridge (see Cartridge Buff)	M, R		Burnished Gold	M	d.OY 72, s.yBr 74, l.yBr 76, d.Y 88, l.OiBr 94	Cacao Brown	R	l.rBr 42
Buff, Champagne (see Champagne Buff)	P		Pinchbeck Brown	TC	l.Br 57	Cacha (same as Auburn)	M	m.Br 58
Buff, Colonial (see Colonial Buff)	M, R		Burnished Straw	M	p.OY 73	Cachou (same as Auburn)	M	m.Br 58
Buff, Cream (see Cream Buff)	M		Burnous	M	d.g.Y 91	Cactus	M	d.yG 137
Buff, Deep Colonial (see Deep Colonial Buff)	R		Burnt (same as Yellowstone)	M		Cadet	M	gy.B 186
Dull Buff	S	p.yPk 31, gy.yPk 32, l.OY 70, m.OY 71, p.OY 73	Burnt Almond	M	m.Br 58	Cadet Blue	M	m.B 182
Buff, Egyptian (see Egyptian Buff)	H		Coconut Brown	P	m.Br 58	Cadet Blue	R	s.B 178, m.B 182
Buff, Golden (see Golden Buff)	P		Burnt Almond	M	deep R 13, m.R 15	Cadet Blue	T	gy.B 186
Buff, Highlight (see Highlight Buff)	F		Burnt Carmine (same as Old Red)	P	m.rO 37	Clear Cadet Blue	R	brill.B 177, s.B 178
Buff, Indian (see Indian Buff)	M		Burnt Crimson Lake (same as Old Red)	M	deep R 13, m.R 15	Dark Cadet Blue	R	m.B 182, gy.pB 204
Buff, Iron (see Iron Buff)	M		Burnt Italian Earth (same as Burnt Sienna)	M	d.rO 38	Deep Cadet Blue	R	m.B 182
Light Buff	R	p.OY 73, p.Y 89	Burnt Lake (same as Old Red)	M	d.rO 38	Light Cadet Blue	R	brill.B 177
Buff, Mellow (see Mellow Buff)	P		Burnt Lake	R	d.rP 242	Pale Cadet Blue	R	l.B 181, p.B 185, l.pB 199, p.pB 203
Buff, Nasturtium (see Nasturtium Buff)	P		Burnt Ochre	M	m.rO 37	Cadet Gray	R	p.B 185
Buff, Orange (see Orange Buff)	H, S		Light Red	R	d.rP 242	Cadet Gray	T	p.B 185, gy.B 186
Buff, Pale Pinkish (see Pale Pinkish Buff)	R		Burnt Orange	H	s.rO 35	Cadet Grey	M	bGY 191
Buff, Pinkish (see Pinkish Buff)	R		Burnt Orange	M	m.rO 37	Light Cadmium	R	v.Y 82
Buff, Salmon (see Salmon Buff)	P		Mars Orange, Orange Tawney			Cadmium Carmine (same as Goya)	M	s.R 12
			Burnt Orange	P	s.O 50	Cadmium Green (same as Empire)	M	s.G 141
			Burnt Orange	T	s.rO 35, deep O 51, m.O 53, brO 54	Cadmium Lemon	M	v.gY 97, brill.gY 98
			Burnt Orange	TC	m.rO 37	Mutrie Yellow		
			Burnt Roman Ochre (same as Tanger)	M	s.O 50	Cadmium Orange	H	v.O 48, brill.O 49, s.O 50
			Burnt Rose (same as Pompeii)	M	deep rBr 41, m.rBr 43	Cadmium Orange	M	s.O 50
			Burnt Russet (same as Cuba)	M	d.R 16, m.rBr 43	Marigold [Yellow], Marygold, Souci		
			Burnt Sienna	M	d.rO 38	Cadmium Orange	R	v.O 48, s.O 50
			Burnt Italian Earth, Burnt Italian Ochre	R	s.rBr 40	Cadmium Purple	M	deep R 13, m.R 15
						Cadmium Vermilion (same as Blood Red)	M	s.R 12, m.R 15
						Cadmium Yellow	M	s.O 50, m.O 53, s.OY 68, m.OY 71
						Aurora Yellow, Daffodil Yellow, Nasturtium [Yellow], Orient Yellow, Radiant Yellow		
						Cadmium Yellow	R	s.O 50, s.OY 68
						Caen Stone	M	p.OY 73
						Bath Stone, Freestone		
						Caen Stone	P	p.OY 73
						Caeruleo-Glaucus	B	v.p.G 148, v.l.B 162, l.G 172, v.p.B 184, p.B 185
						Caeruleo-Griseus	B	v.p.B 184, p.B 185, gy.B 186, bGY 191, p.pB 203
						Caeruleum	M	v.G 167, v.B 176
						Cerulean Blue, Coeruleum		

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Caeruleus.....	B	v.p.G 148, v.l.BG 162, l.BG 163, brill.GB 168, v.l.GB 171, l.GB 172, v.l.B 180, l.B 181, v.p.B 184, p.B 185	Campanula Violet.....	M	gy.rP 245	Dark Cardinal.....	M	d.R 16
Caesius.....	B	l.GB 172, m.GB 173, l.B 181, m.B 182, p.B 185, gy.B 186, l.pB 199, m.pB 200, p.pB 203, gy.pB 204	Campanula Purple.....	M	m.R 15	Roselustre.....		
Café-au-lait (same as French Nude).....	M	l.gy.Br 45, l.Br 57, l.gy.Br 60	Camwood (same as Raspberry Red).....	M	m.R 15	Dark Cardinal.....	TC	d.R 16
Café Crème.....	M	l.Br 57, m.Br 58, m.yBr 77	Canard.....	M	d.BG 165, d.GB 174	Cardinal Red.....	H	v.R 11
Café Noir (same as Cat-tail).....	M	d.gy.yBr 81	Canary-bird Green (same as Pyrite Yellow).....	M	d.Y 88	Cardinal [Red].....	M	v.R 11
Cairo.....	M	deep B 179	Canary Bronze.....	P	v.Y 82	Carmine.....	H	v.R 11
Calabash.....	M	m.yBr 77, l.OlBr 94	Canary Green (same as Pyrite Yellow).....	M	d.Y 88	Carmine.....	M	v.R 11, s.R 12
Medal Bronze.....			Canary Yellow.....	H	v.Y 82	Animal Rouge, Ball Lake, Carmine Lake, Chinese Lake, Flor-entine Lake, Ham-burg Lake, Lake, Munich Lake, Roman Lake, Venetian Lake, Vienna Lake.....		
Calamine Blue.....	R	l.GB 172	Canary Yellow [Yellow].....	M	m.Y 87	Carmine.....	R	v.R 11
Calamine Blue.....	M	v.l.GB 171, l.GB 172	Capucine, Copper Yellow, Meline, Quince Yellow.....			Carmine.....	S	v.Pk 1, s.Pk 2, deep Pk 3, d.Pk 6, v.R 11, s.R 12, deep R 13, m.R 15, gy.R 19, v.pR 254, s.pR 255, deep pR 256, m.pR 258
Caldera.....	M	m.Br 43	Canary Yellow (Eng).....	F 2325	l.Y 86	Carmine.....		
Oxide Brown, Oxide Purple, Prussian Red, Purple Brown, Purple Oxide.....			Soft Yellow (Y&D 4).....	F 3355	l.Y 86	Carmine, Brown (see Brown Carmine).....	TC	v.R 11
Caledonian Brown (same as Gypsy).....	M	s.Br 55	Canary Yellow (Eng) (USA 128).....			Carmine, Burnt (see Burnt Carmine).....	S	
Calisturwood (same as Raspberry Red).....	M	m.R 15	Candida.....	M	l.gy.pR 261	Carmine, Cadmium (see Cadmium Carmine).....	M	
California Color.....	M	m.Br 58	Candida.....	P	m.pPk 250	Carmine, Dahlia (see Dahlia Carmine).....	M, R	
California Gold.....	P	m.OY 71	Candy Pink.....	M	deep Pk 3, s.yPk 26, deep yPk 27	Dark Carmine.....	S	v.R 11, m.R 15
California Green.....	M	d.gy.Y 91	Canna.....	M	m.rO 37, d.rO 38, gy.rO 39, m.Br 43	Carmine, Indico (see Indico Carmine).....	M	
California Green.....	P	gGy 155	Cannon.....	M	blackish G 152	Carmine, Madder (see Madder Carmine).....	M	
California Poppy.....	P	s.OY 68	Canterbury.....	M	s.V 207	Carmine, Rose (see Rose Carmine).....	S	
Calla Green.....	M	m.YG 120	Canton.....	P	m.bG 164	Carmine, Violet (see Violet Carmine).....	R	
Calla Green.....	R	m.Ol 107	Canton [Blue].....	M	d.B 183	Carmine, Yellow (see Yellow Carmine).....	M	
Calliste Green.....	M	s.YG 117, m.YG 120	Canton Jade.....	M	m.bG 164	Carmine Lake (same as Carmine).....	M	v.R 11, s.R 12
Calliste Green.....	R	s.YG 117	Samara.....			Carmine Lake.....	S	v.R 11, s.R 12, m.R 15, s.pR 255, m.pR 258
Cambridge Blue.....	M	l.BG 163	Canyon.....	M	d.R 16, d.pR 259	Carmine Rose.....	H	v.Pk 1, deep Pk 3
Eton Blue.....			Plum Violet.....			Carmine Rose.....	S	v.Pk 1, s.Pk 2, deep Pk 3, v.R 11, s.R 12, m.R 15, gy.R 19, deep yPk 27, deep pPk 248, s.pR 255, m.pR 258
Cambridge Red.....	M	m.R 15, gy.R 19	Canyon, Grand (see Grand Canyon).....	P		Carnation (same as Putty).....	M	p.Y 89, gy.Y 90
Camel (same as Beaver).....	M	m.Br 64	Cappagh (same as Russian Calf).....	F	gy.Br 61	Carnation, Pink (see Pink Carnation).....	P	
Camel.....	T	l.yBr 76, m.yBr 77, l.gy.yBr 79, l.OlBr 94	Cappah Brown (same as Russian Calf).....	M	m.Br 58	Carnation Green.....	H	gGy 155
Camellia.....	M	s.R 12, m.R 15	Capri.....	M	s.GB 169	Carnation [Red].....	M	m.R 15
Camellia Pink.....	P	s.Pk 2, s.yPk 26	Capri Blue.....	H	s.GB 160, s.GB 169	Carnation Rose.....	M	s.Pk 2
Camellia Rose.....	H	deep Pk 3	Capri Blue.....	R	m.GB 173	Carnelian (same as Cop-per).....	M	gy.rO 39
Camellia Rose.....	P	s.Pk 2	Caprice.....	M	v.rP 236	Carnelian Red.....	M	m.rO 37
Camel Hair (same as Deer).....	M	gy.yBr 80	Caprice.....	P	p.White 231	Carnelian Red.....	R	s.R 35
Cameo.....	P	l.Pk 4	Caprice Lavender.....	P	m.rP 241, m.pR 258	Carnival Red.....	M	v.R 11
Cameo Blue.....	M	l.BG 163	Caprice Pink.....	P	v.rO 34	Carnival Red (same as Tomato Red).....		
Cameo Brown.....	M	gy.R 19, l.rBr 42, m.rBr 43, gy.rBr 46	Capucine (same as Canary [Yellow]).....	M	m.Y 87	Carob Brown (same as Russian Calf).....	M	m.Br 58
Cameo Brown.....	R	m.rBr 43, gy.rBr 46	Capucine Buff.....	M	p.OY 73	Carob Brown.....	R	d.rBr 44
Cameo Green.....	M	l.YG 135, l.G 144, p.G 149	Capucine Buff.....	R	l.OY 70, m.OY 71, p.OY 73	Caroubier (same as Russian Calf).....	M	m.Br 58
Hazy Blue, Mist Blue, Misty Blue.....			Capucine Lake.....	M	s.yPk 26, m.rO 37, s.O 50, m.O 53	Carrara Green.....	M	d.G 146
Cameo Pink.....	M	gy.pPk 253	Damonic, Monicon.....			Carrot Red.....	H	s.O 50, m.O 53
Cameo Pink.....	P	s.Pk 2, l.pPk 249	Capucine Madder.....	M	m.O 53	Carrot Red.....	M	s.O 50, m.O 53
Cameo Pink.....	R	brill.pPk 246, l.pPk 249	Capucine Orange.....	M	m.O 53	Carrot Red.....	R	m.R 37
Cameo Rose (Eng).....	F 2330	p.OY 73	Capucine Orange.....	R	m.O 53	Carthamus Red (same as Artillery).....	M	v.R 11
Cameo Rose (Eng).....	F 3375	l.YPk 28	Capucine Red.....	M	v.yPk 25, s.rO 35	Carthamus Rose (same as Artillery).....	M	v.R 11
Cameo Yellow.....	M	p.Y 89	Capucine Yellow.....	M	m.O 53			
Camérier (same as Mul-berry Purple).....	M	d.P 224	Capucine Yellow.....	R	s.OY 68			
Campanula.....	M	s.V 207, m.V 211	Caput Mortuum (same as Coromandel).....	M	m.Br 43			
Campanula Blue.....	M	l.pB 199	Carabe (same as Brown Sugar).....	M	m.Br 58, gy.Br 61, m.yBr 77, gy.yBr 80			
Campanula Blue.....	R	brill.pB 195, brill.V 206	Caramel.....	M	brO 54, l.Br 57			
Light Campanula Blue.....	R	brill.pB 195	Caramel.....	P	l.Br 57			
Pale Campanula Blue.....	R	v.l.pB 198, l.pB 199	Caramel Brown.....	TC	m.Br 58, d.Br 59			
Campanula Purple (same as Campanula Violet).....	M	gy.rP 245	Caramel Cream.....	P	p.OY 73			
Campanula Violet.....	H	v.V 205	Caravan.....	P	l.gy.rBr 45			
			Carbuncle.....	M	d.gy.rBr 47			
			London Brown.....					
			Cardinal.....	T	v.R 11, s.R 12, deep R 13, m.R 15, d.R 16			
			Cardinal.....	TC	deep R 13			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NFS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Cartouche (same as Oak-wood)	M	m.Br 58	Cedar Green	M	m.OIG 125	Chaetura Drab (same as Bear)	M	d.Gy 266
Cartridge Buff (same as Putty)	M	p.Y 89, gy.Y 90	Cedre	R	m.YG 120, m.OIG 125	Chaetura Drab	R	brGy 64
Cartridge Buff	R	p.Y 89	Cedar Green	T	gy.R 19	Chalcedony Yellow	M	l.gY 101
Cascade	M	l.bG 163	Cedar Rose	M	m.rBr 43	Chalcedony Yellow	R	l.gY 101
Cashew (same as Auburn)	M	m.Br 58	Cedar Wood	M	m.OIG 125	Bright Chalcedony Yellow	R	brill.YG 116, l.YG 119
Cashew Lake (same as Auburn)	M	m.Br 58	Cedre (same as Cedar Green)	M	m.OIG 125	Light Chalcedony Yellow	R	l.gY 101
Cashew Nut (same as Winter Leaf)	M	gy.Br 61	Celadon	T	v.p.G 148, p.G 149	Pale Chalcedony Yellow	R	p.gY 104
Cashoo (same as Auburn)	M	m.Br 58	Celadon Gray	T	gy.YG 122, p.G 149	Chalet Red	M	gy.R 19
Casino Pink	M	s.pR 255	Celadon Green	M	gy.YG 122	Chalk Blue	T	p.B 185
Madder Pink, Rose Madder			Seladon Green			Chalk Pink	TC	m.Pk 5
Cassel Brown (same as Vandyke Brown)	M	m.Br 58	Celadon Green	T	gy.YG 122, m.yG 136, p.G 149	Chalk Violet	P	l.V 210, p.V 214
Cassel Earth (same as Vandyke Brown)	M	m.Br 58	Celadon Tint	T	v.p.G 148	Chalky Blue	S	p.B 185
Cassel Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Celandine Green	M	gy.G 150	Chamois	M	gy.Y 90
Casserole (same as Rustic Brown)	M	m.rBr 43	Celandine Green	R	p.G 149	Chamois Skin		
Castaneous (same as Chestnut)	M	gy.Br 61	Light Celandine Green	R	l.gY 154, gY 155	Chamois	R	m.Y 87
Castaneous	B	m.rBr 43, d.rBr 44, gy.rBr 46, d.gY.rBr 47	Celest	M	gy.B 186, p.pB 203	Chamois	T	gy.Y 90
Castellon (same as Cordova)	M	m.Br 43	Celestial	M	m.B 182	Chamois Skin (same as Chamois)	TC	m.Y 87
Castile Earth (same as Vandyke Brown)	M	m.Br 58	Celestial Blue	M	p.B 185	Chamois Yellow	M	gy.Y 90
Castilian Brown	M	m.rBr 43	Celestial Blue	P	brill.B 177, brill.pB 195	Chamois Yellow	P	m.OY 71, l.yBr 76
Brown Madder, Columbian Red, Madder Brown, Old Cedar, Tanagra			Celestial Yellow	P	l.Y 86, p.Y 89	Chamoline (same as Buckthorn Brown)	M	d.OY 72, s.yBr 74, l.yBr 76, m.YBr 77, d.Y 88, d.gY 91, l.OlBr 94
Castilian Red	M	v.R 11	Cellini	M	v.rP 236, v.pR 254			
Cochineal, Dutch Scarlet, Fire Scarlet, Goblin Scarlet			Cement	M	med.Gy 265	Champagne	M	p.OY 73, l.gY.yBr 79, gy.Y 90, yGy 93
Castilian Blue	P	s.B 178	National Grey			Belleek	P	p.Y 89
Castor	M	brGy 64	Cendre Blue	R	brill.gB 168	Champagne	TC	p.OY 73
Castor	TC	brGy 64	Cendre Green	R	brill.YG 130	Champagne	P	p.Y 89
Castor, Mauve (see Mauve Castor)	M		Light Cendre Green	R	brill.YG 130, l.YG 135	Champagne Buff	P	p.Y 89
Castor, Rose (see Rose Castor)	M, P		Pale Cendre Green	R	l.YG 119, p.YG 121	Chantilly	M	l.G 144
Castor Gray	R	gGy 155, med.Gy 265	Cendrillon	M	d.gY.G 151, d.bGy 192	Chantilly	P	l.G 144
Castor Grey	M	d.gGy 156	Centennial Brown	M	s.yBr 74, l.yBr 76	Chapman's Blue	R	m.B 182
Catalpa	M	gy.P 228	Pygmalion	M	m.yBr 77	Charcoal	P	d.gY.Br 62, Black 267
Catawba	M	v.d.R 17, blackish R 21	Centre Blue (same as Ceramic)	M	m.B 182	Charcoal	T	d.gY.B 187, d.gY.P 229, d.pGy 234
Catawba	TC	d.pR 259	Ceramic	M	m.B 182	Charcoal Gray	T	d.Gy 266, Black 267
Catchup	T	m.R 15, deep rO 36, d.rO 38	Air Blue, Armenian Stone, Blue Ashes, Blue Bice, Blue Verditer, Centre Blue, Chessylite Blue, English Blue, Hungarian Blue, Lambert's Blue, Lime Blue, Mineral Blue, Mountain Blue, Sander's Blue, Sauder's Blue, Stone Blue			Charcoal Grey (same as Pelican)	M	d.Gy 266
Cate (same as Auburn)	M	m.Br 58	Ceramic	P	m.gB 173, m.B 182	Chardon	M	d.pR 259
Catechu (same as Auburn)	M	m.Br 58	Ceres	M	m.O 53	Charles X	M	d.pR 259
Cathay (same as Yucatan)	M	brO 54, s.yBr 74	Ceres	P	l.Y 86	Charm	P 408	s.Pk 2, l.Pk 4, l.pPk 249
Cathedral (same as Grape)	M	d.V 212	Cerise	M	m.R 15	Charm	P 840	v.l.gB 171
Cathedral	P	v.d.P 225, blackish P 230	Cerise	S	v.pR 254, deep pR 256	Charm Pink	P	s.pPk 247
Cathedral Blue	M	m.B 182, m.pB 200	Cerise Pink	P	s.pR 255	Charm School	P	p.rP 244, l.gY.p 261
Cattail	M	d.gY.yBr 81	Cerise Rose	P	deep Pk 3	Chartreuse	M	brill.gY 98, s.gY 99, l.gY 101, m.gY 102
Café Noir, Musk			Cerro Green	M	m.YG 120	Chartreuse	T	s.YG 117, m.YG 120
Cattlea	M	m.P 223	Cerro Green	R	m.OIG 125	Chartreuse	TC	s.gY 99
Caucasia	M	gy.yBr 80	Certosa	M	d.gY 103, l.OI 106, m.YG 120	Bright Chartreuse	T	v.YG 115, brill.YG 116, s.YG 117
Cauldron	M	d.R 16, s.rBr 40, m.rBr 43	Cerulean (same as Sky Blue)	M	l.B 181, l.pB 199	Light Chartreuse	T	brill.YG 116, l.YG 119
Morocco Red, Redwood			Cerulean Blue (same as Caeruleum)	M	v.gB 167, v.B 176	Pale Chartreuse	T	l.YG 119, p.YG 121
Cavalry (same as Deep Chrome Yellow)	M	m.OY 71	Cerulean Blue	R	s.B 178	Vivid Chartreuse	T	v.YG 115
Cedar	M	gy.rBr 46	Cerulean Blue	T	s.gB 169, l.B 181, m.B 182	Chartreuse Green	H	brill.YG 116
Cedar	P	m.YG 120	Bright Cerulean Blue	T	s.gB 169, m.B 182	Chartreuse Green	M	d.gY 103
Cedar	T	gy.R 19, m.rBr 43	Dark Cerulean Blue	T	d.gB 174, gy.B 186	Olive Yellow		
Cedar, Dusty (see Dusty Cedar)	T		Deep Cerulean Blue	T	deep gB 170, m.gB 173, d.gB 174, m.B 182	Chartreuse Green	P	v.YG 115, brill.YG 116
Cedar, Old (see Old Cedar)	M		Light Cerulean Blue	R	l.B 181	Chartreuse Tint	T	p.YG 121
Cedar, Spanish (see Spanish Cedar)	M		Light Cerulean Blue	T	brill.gB 168, s.gB 169, l.B 181	Chartreuse Yellow	M	l.gY 101, m.gY 102
Cedarbark	M	gy.R 19, m.rBr 43	Pale Cerulean Blue	R	v.l.B 180, l.B 181	Chartreuse Yellow	P	brill.gY 98
Cedar Bough	P	m.YG 120	Vivid Cerulean Blue	T	s.gB 169	Chartreuse Yellow	R	l.gY 101
			Cerulein Blue	H	s.B 178	Chartreuse Yellow	T	s.gY 99, m.gY 102
			Céruse	M	l.OIG 112	Bright Chartreuse Yellow	T	v.gY 97, brill.gY 98, s.gY 99
			Ceylon Blue	M	d.gB 174	Light Chartreuse Yellow	T	brill.gY 98, s.gY 99, l.gY 101, m.gY 102
			Ceylon Blue	P	gy.B 186	Chasseur (same as Hunter [Green])	M	v.d.yG 138
			Chaetura Black	M	Black 267	Chaste	P	White 263
			Chaetura Black	R	d.gY.yBr 81	Chateau	P	l.gB 172
						Chateau Grey (same as Frost Grey)	M	med.Gy 265
						Chatemuc (same as Sultan)	M	m.R 15

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Chatenay Pink.....	M	1yPk 28, m.yPk 29	China Rose.....	H	s.pR 255	Chrome Citron (same as Chrome Lemon)	M	1.Y 86
Chatenay Pink.....	R	m.Pk 5, m.yPk 29	China Rose.....	M	m.pR 258	Chrome Green (PC).....	F	v.d.yG 138
Chaudron (same as Canna)	M	m.rO 37, d.rO 38, gy.rO 39, m.rBr 43	China Rose.....	P	gy.R 19	Chrome Green (same as Transparent Chromium Oxide)	M	s.G 141, m.G 145
Checkerberry (same as Afghan Red)	M	v.R 11	China Sea.....	P	l.gB 172	Deep Chrome Green.....	M	d.yG 137
Cheddar Cheese.....	P	m.OY 71	Chinchilla.....	M	med.Gy 265	Light Chrome Green.....	M	d.yG 137
Cheer.....	P	v.Y 82	Chin-Chin Blue.....	M	gy.B 186	Windsor Green.....	M	d.yG 137, d.G 146
Cheerful Yellow.....	P	p.Y 89, yWhite 92	Azulín.....	M		Chrome Lemon.....	M	1.Y 86
Chelsea Yellow.....	P	l.gY 101, p.gY 104	Chinese Coral.....	H	s.yPk 26, m.rO 37	Chrome Citron.....	M	v.rO 34, v.O 48
Chemic Blue.....	M	d.gB 174	Chinese Gold.....	M	brO 54	Chrome Orange.....	M	brill.gY 98, l.gY 101
Saxon.....	M	m.bG 164	Chinese Green.....	M (18A8)	1.yG 135, 1.G 144	Chrome Primrose.....	M	s.rO 35
Chemic Green (same as Bremen Blue)	M	m.bG 164	Lo-kao.....	M	d.G 146, d.bG 165	Chrome Scarlet (same as Midnight Sun)	F	v.OY 66, s.OY 68
Cherokee (same as Tile Red)	M	m.rO 37	Chinese Green (same as Mint)	M (29L10)	v.R 11, s.R 12	Chrome Yellow (PC) (same as Orange Yellow (AN 506))	F	v.OY 66, s.OY 68
Cherry.....	H	v.R 11	Chinese Lake (same as Carmine)	M	v.R 11, s.R 12	Deep Chrome Yellow.....	M	m.OY 71
Cherry.....	M	v.rO 34	Chinese Orange.....	M	v.yPk 25, s.rO 35	Cavalry.....	H	v.Y 82
Cherry Red, Phantom Red	P	v.R 11	Japanese Yellow.....	M (3J12)	deep rO 36, d.rO 38	Light Chrome Yellow.....	M	s.Y 84
Cherry (same as Spectra Red)	T	s.R 12, m.R 15	Chinese Red (same as Bittersweet)	M (6L12)	s.rBr 40	Cologne Yellow, Gallstone, Oxgall, Paris Yellow, Ultramarine Yellow, Zinc Yellow	M	m.YG 120
Cherry.....	TC	s.pR 255	Chinese Red (same as Indian Red)	T	deep rO 36, m.rO 37, d.rO 38	Chromium Green.....	R	m.YG 120
Cherry, Wild (see Wild Cherry)	M	s.pR 255	Chinese Red.....	M	v.R 11	Chromium Green.....	M	m.YG 136
Cherry Bloom.....	M	s.yPk 26	Lacquer Red, Paprica	M	v.R 11	Chromium Oxide (Opaque)	M	s.G 141, m.G 145
Cherry Blossom.....	M	m.R 15	Chinese Rouge (same as Artillery)	M	v.R 11	Opag.....	M	s.G 141, m.G 145
Hebe.....	T	m.Pk 5	Chinese Vermilion (same as Pimento)	M	v.R 11	Transparent Chromium Oxide	M	s.G 141, m.G 145
Cherry Pink.....	M	v.rO 34	Chinese Violet.....	M	m.P 223	Chrome Green, Emerald, [French] Veronese Green, Viridian	M	deep R 13, d.R 16
Cherry Red (same as Cherry)	T	v.R 11, s.R 12, m.R 15	Chinese Violet.....	R	m.P 223	Chrysanthemum.....	H	deep R 13
Bright Cherry Red (same as Scarlet)	T	v.R 11, s.R 12	Chinese Yellow.....	H	brill.Y 83	Turkish Crescent Red	P	v.Y 82
Light Cherry Red.....	T	s.R 12	Chinese Yellow (same as Lemon [Yellow])	M (10K3)	brill.Y 83, s.Y 84, 1.Y 86, m.Y 87	Chrysanthemum Crimson	H	brill.G 140, s.G 141
Cherry Rose.....	T	deep Pk 3, m.R 15	Chinese Yellow.....	M (10K6)	m.OY 71	Chrysocolla Green.....	H	m.YG 136
Light Cherry Rose.....	T	s.Pk 2, deep Pk 3	Chinese Yellow.....	M (11L7)	m.OY 71	Chrysocollo (same as Malachite Green)	M	m.gY 102, gy.gY 105, m.YG 120
Cherry Wine.....	T	deep R 13, d.R 16	Ch'ing.....	M	v.B 176	Chrysolite Green.....	P	m.YG 120
Cherub.....	M	m.yPk 29	Chinook.....	M	d.rO 38	Chrysolite Green.....	R	m.YG 120
Orient Pink.....	M	m.B 182	Rose Pink.....	M	l.gY.O 109, l.OIGy 112	Deep Chrysolite Green.....	R	m.YG 120
Chessylite Blue (same as Ceramic)	M	m.B 182	Chip (same as Sand)	M	s.yBr 74	Chrysoprase Green.....	R	l.YG 135
Chessylite Blue.....	R	m.gB 173, d.gB 174, m.B 182, gy.B 186	Chipmunk.....	M	d.gY.Br 62	Chrysoprase [Green].....	M	brill.G 140, l.G 144
Dark Chessylite Blue.....	R	d.gB 174, m.B 182, d.B 183, gy.B 186	Chippendale.....	M	d.gY.Br 62	Chukker Brown.....	M	gy.Br 61, gy.yBr 80
Chestnut.....	M	gy.Br 61	Afghan, African Brown, Amelie	M	d.B 183	Mummy Brown, Tamarack	M	m.Br 43, m.Br 58
Brown Bay, Brownstone, Castaneous, Marone, Marron, Marrone	R	gy.Br 61	Chiswick.....	P	m.OIG 125, d.yG 137	Chutney.....	M	m.Br 43, m.Br 58
Chestnut.....	R	m.rBr 43	Chive.....	B	m.YG 120, s.yG 131, m.YG 136	Cigarette.....	P	brill.Y 83
Chestnut, Golden (see Golden Chestnut)	R	m.rBr 43, gy.rBr 46	Chlorinus.....	M	d.gY.Br 62	Antique Brown.....	M	pGy 233
Chestnut-Brown.....	S	d.rO 38	Chocolate.....	M	gy.rBr 46	Cinderella.....	M	v.pR 254
Chestnut Brown.....	T	m.Br 58	Norfolk.....	R	gy.R 19, rGy 22, d.rGy 23, deep rBr 41, gy.rBr 46	Cinder [Grey] (same as Silver-Wing)	M	gy.pR 262
Spice Brown.....	M	gy.R 19, m.rBr 43	Chocolate.....	S	d.rGy 23, d.gY.Br 62, brGy 64, d.gY.Br 81, d.Gy 266	Cinereous.....	R	l.BGy 190, bGy 191
Chevreuse.....	M	gy.R 19, m.rBr 43	Chocolate Brown (same as Rembrandt)	M	d.gY.Br 62	Cinereous.....	R	m.bG 164
Oakheart.....	M	deep R 13	Chocolate Brown.....	T	d.gY.rBr 47, d.Br 59, gy.Br 61, d.gY.Br 62, brGy 64, brBlack 65, d.yBr 78, d.gY.yBr 81	Cinnabar Green.....	R	m.Yk 29, m.O 53, l.Br 57, m.OY 71, d.OY 72, s.yBr 74, l.yBr 76, m.yBr 77
Chianti.....	M	OIGy 113	Chocolate Maroon (same as Old Roseleaf)	M	d.R 16	Cinnamomeus.....	B	l.Br 57, l.yBr 76
Chickadee Gray (same as Sea Hawk)	M	OIGy 113	Christmas Green.....	P	d.gY.G 151	Cinnamon.....	M	l.Br 57, d.OY 72
Chicle.....	M	gy.Br 61	Chromate, Zinc (see Zinc Chromate)	F	s.OY 68	Cinnamon.....	P	s.yBr 74, l.yBr 76
Sarouk.....	M	p.pB 203	Deep Chrome.....	R	s.OY 68	Golden Brown.....	R	l.Br 57, d.OY 72
Chicory Blue (same as Smoke Grey)	M (28A2)	p.YG 121	Chrome, Lemon (see Lemon Chrome)	M, R		Cinnamon.....	T	s.yBr 74, l.yBr 76
Chicory Blue (same as Chicory)	M (42B7)	p.pB 203	Chrome, National School Bus (see National School Bus Chrome)	F		Cinnamon, Light Pinkish (see Light Pinkish Cinnamon)	R	
Chicory Blue.....	R	l.pB 199, l.V 210	Chrome, Orange (see Orange Chrome)	R		Cinnamon, Pale Pinkish (see Pale Pinkish Cinnamon)	R	
Deep Chicory Blue.....	R	brill.V 206	Chrome, Oxford (see Oxford Chrome)	M		Cinnamon Brown.....	M	m.Br 58, m.yBr 77
Light Chicory Blue.....	R	l.V 210						
Chili.....	T	m.rO 37						
Chill.....	P	brill.bG 159						
Chimney Red.....	M	deep R 13, m.R 15						
Apple-fallow.....	M	m.B 182, gy.B 186						
China Blue.....	M	m.B 182, gy.B 186						
Mikko.....	R	m.B 182						
China Blue.....	R	deep pPk 248, s.pR 255						
China Pink.....	P	deep pPk 248, s.pR 255						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Cinnamon-Brown	R	m.Br 58	Clay	M	s.yBr 74, l.yBr 76, m.yBr 77	Cochin	M	m.Br 58
Cinnamon Brown (same as Adobe Brown)	T	m.yBr 77	Clay Bank	M	brO 54	Argus Brown, Mars Brown, Mocassin		
Cinnamon-Buff	R	m.OY 71, l.yBr 76, m.Y 87	Clay Color	R	s.yBr 74, m.yBr 77, l.OlBr 94	Cochineal (same as Castilian Red)	M	v.R 11
Cinnamon Cream	P	p.yPk 31	Clay Drab	M	m.yBr 77, l.OlBr 94	Cockatoo	M	l.Y 86
Cinnamon-Drab	R	l.gY.rBr 45, l.gY.Br 60	Clear Blue (Y&D 17)	F	m.gB 173	Cocoa	M	m.Br 58
Light Cinnamon-Drab	R	l.gY.rBr 45, l.gY.Br 60	Clematis	M	s.V 207	Apache, Sahara, Sienna		
Cinnamon Pink	M	l.rBr 42	Clementine	P	l.pPk 249	Brown, Teak [Brown], Turtle		
Pale Cinnamon-Pink	R	l.yPk 28, m.yPk 29, p.yPk 31, brPk 33	Cleopatra	M	v.B 176			
Cinnamon-Rufous	R	brO 54	Cleopatra	P	v.p.G 148	Cocoa	TC	m.rBr 43
Circassian (same as English Oak)	M	m.Br 58	Clivia	P	m.O 53	Cocoa, New (see New Cocoa)	M	
Citrine	M	l.Ol 106	Clochette	M	m.pB 200, m.V 211	Cocoa Bronze	P	l.Ol 106
Rhubarb			Cloisnoné	M	v.B 176, v.pB 194	Cocoa Brown	M	m.Br 58
Citrine	R	l.Ol 106, m.Ol 107	Cloister	P	v.p.G 148, v.p.B 184	Burel, Malay, Mehal, Pueblo		
Citrine, Buffy (see Buffy Citrine)	R		Cloud	M	gy.B 186	Cocoa Brown	P	l.Br 57
Dark Citrine	R	m.Ol 107	Cloud, Coral (see Coral Cloud)	P		Cocoa Brown	T	m.rBr 43, gy.rBr 46, m.Br 58
Dull Citrine	R	l.Ol 106, m.Ol 107	Cloud, Gale (see Gale Cloud)	P		Cocobala (same as Berlin Brown)	M	gy.R 19, gy.rBr 46
Citrine, Yellowish (see Yellowish Citrine)	R		Cloud, Night (see Night Cloud)	P		Coconut	M	gy.Br 61
Citrine-Drab	R	l.Ol 106	Cloud, Rose (see Rose Cloud)	P		Ascot Tan, Brown Stone, Kermanshah, Marocain, Warm Sepia		
Citrino-Viridis	B	m.gY 102, d.gY 103, l.Ol 106	Cloud, Silver (see Silver Cloud)	P		Cocoonut Brown (same as Burnt Almond)	M	m.Br 58
Citron	T	gy.gY 105	Cloud, Sky (see Sky Cloud)	P		Cod Grey	M	gy.Ol 110, OlGy 113
Citron, Buff (see Buff Citron)	P		Cloud Blue	T	v.p.B 184, l.bGy 190	Fish Grey		
Citron, Chrome (see Chrome Citron)	M		Cloud Cream	P	p.Y 89, yWhite 92	Coeruleum (same as Caeruleum)	M	v.gB 167, v.B 176
Dusky Citron	P	m.YG 120	Cloud Gray (same as Zinc)	M	p.Gy 233, med.Gy 265	Coffee	M	m.Br 58
Citron, 18th Century (see 18th Century Citron)	P		Cloud Pink	T	gy.Pk 8, p.yPk 31	Coffee	T	d.yBr 78, d.gY.yBr 81, d.OlBr 96
Citron, Slate (see Slate Citron)	P		Cloudy Amber	M	gy.Y 90, d.gY.Y 91	Cognac	M	m.Br 58
Citron Bronze	P	m.OlBr 95	Golden Green			Cold Morn	P	p.V 214, p.P 227
Citronelle	M	m.OlBr 95, brill.gY 98, s.gY 99, l.gY 101, m.gY 102	Cloudy Blue	P	v.p.B 184	Colewort Green (same as Cabbage Green)	M	gGy 155
Citron Gray	P	l.OlBr 94, l.gY.Ol 109	Clove	M	m.Br 58	Colibri (same as Hummingbird)	M	m.bG 164
Citron Gray	T	l.gY.Ol 109, l.OlGy 112, gy.YG 122	Manchu, Manganese Brown, Mineral Bister, Rangoon, Sherry [Brown]			Collie (same as Olive Wood)	M	gy.yBr 80
Light Citron Gray	T	p.YG 121, gy.YG 122	Clove Brown (same as Eagle)	M	br.Gy 64	Cologne Brown (same as Vandyke Brown)	M	m.Br 58
Citron Green	H	s.gY 99, m.gY 102	Clove Brown	R	d.gY.yBr 81	Cologne Earth (same as Vandyke Brown)	M	m.Br 58
Citron Green	M	m.gY 102, gy.gY 105	Clove Brown	T	m.yBr 77, d.yBr 78, m.OlBr 95	Cologne Yellow (same as Light Chrome Yellow)	M	s.Y 84
Citron Green	R	m.gY 102, gy.gY 105	Clove Pink	M	d.R 16	Colonial	M	deep B 179, d.B 183, deep pB 197, m.pB 200
Citron [Yellow]	M	l.Y 86	Clover	M	m.rP 241	Colonial Blue	P	d.B 183
Cupreous, Curcuma, Gaude Lake, Indian Saffron, Mimosa, Queen's Yellow, Quercitron, Terra Merita, Turbith Mineral, Turmeric			Clover, Melilot			Colonial Blue	T	m.gB 173, gy.B 186
Citron Yellow	P	l.Y 86, m.Y 87, l.gY 101, m.gY 102	Clover, Four-leaf (see Four-leaf Clover)	P	d.pPk 251	Colonial Buff	M	l.Y 86, p.Y 89
Citron Yellow	R	brill.gY 98, s.gY 99, l.gY 101, m.gY 102	Clover, White (see White Clover)	P		Colonial Buff	R	l.Y 86
Citron Yellow	T	s.gY 99, m.gY 102	Clover Pink	T	d.pPk 251	Deep Colonial Buff	R	m.Y 87
Light Citron Yellow	T	brill.gY 98, s.gY 99, l.gY 101, m.gY 102	Cobalt Blue	H	v.B 176	Colonial Cream	P	p.Y 89
Citrus (same as Sulphur [Yellow])	M	l.gY 101	Cobalt Blue	M	s.gB 169	Colonial Exterior Green	P	m.G 145
Civette Green	M	d.yG 137	Cobalt Ultramarine, Leithner's Blue, Leyden Blue, Olympic Blue, Thenard's Blue, Venetian Blue, Vienna Blue			Colonial Rose	M	l.gY.R 18, gy.R 19
Civette Green	R	m.yG 136	Cobalt Blue (USA)	TC	d.B 183	Colonial Rose	T	deep Pk 3, m.R 15
Clair de lune	M	p.G 149	Cobalt Glass (same as Smalt)	M	deep B 179, m.B 182	Light Colonial Rose	T	d.Pk 6
Claret	S	d.pPk 251, gy.pR 262	Cobalt Green	M	m.yG 136	Colonial Yellow	T	m.Y 87
Claret	TC	d.pR 259	Rinnemann's Green, Saxony Green, Smalt Green, Zinc Green			Colonial Yellow	M	brill.Y 83, l.Y 86
Deep Claret	S	d.R 16	Cobalt Green	R	l.G 144	Color, California (see California Color)		
Claret Brown	R	m.rBr 43	Cobalt Red	M	v.pR 254, s.pR 255	Color, Clay (see Clay Color)	R	
Claret Brown	S	deep R 13, d.R 16, gy.P 228	Cobalt Ultramarine (same as Cobalt Blue)	M	s.gB 169	Color, Cream (see Cream Color)	R	
Claret Cup	M	gy.pR 262	Cobalt Violet	H	s.P 218	Color, Fawn (see Fawn Color)	R	
Claret Lees	M	d.pR 259	Cobalt Violet (same as Thistle)	M	m.P 223	Color, Flesh (see Flesh Color)	R	
Claret [Red]	M	m.R 15	Cobalt Yellow (same as Aureolin)	M	brill.Y 83, s.Y 84	Color, Isabella (see Isabella Color)	R	
Claret Rose	H	s.R 12	Cobblestone	M	d.Gy 266	Color, Pale Flesh (see Pale Flesh Color)	R	
Claret Wine	T	d.R 16, v.d.R 17, deep rBr 41, d.pR 259	Cobweb	M	l.gY.yBr 79	Color, Pale Salmon (see Pale Salmon Color)	R	
Classic Blue	P	s.gB 169, m.B 182	Coccineous (same as Scarlet)	M	v.R 11	Color, Rose (see Rose Color)	R	
Claver (same as Clover)	M	m.rP 241	Cocher (same as Whippet)	M	m.OlBr 95			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Color, Salmon (see Salmon Color)	R		Copper Red (same as Copper)	M	gy.rO 39	Light Corinthian Red	R	d.Pk 6
[Color], Slate (see Slate [Color])	M		Copper Rose (same as Rose of Picardy)	M	m.R 15	Cork	M(12B7)	l.Br 57
Color, Slate (see Slate Color)	R		Copper Tan	T	l.Br 42	Cork (same as Orchil)	M(53K5)	m.p.R 258
Color, Wax (see Wax Color)	M		Copper Yellow (same as Canary [Yellow])	M	m.Y 87	Cork	TC	l.Br 57
Colour, Mast (see Mast Colour)	M		Copra (same as Mauve Taupe)	M	d.rGy 23	Corker (same as Orchil)	T	m.p.R 258
Colour, Sky (see Sky Colour)	M		Coptic (same as Kazak)	M	m.rBr 43	Cork Tan	M	l.Br 57
Columbia	M	s.B 178	Coquelicot (same as Pon- ceau)	M	v.R 11, v.rO 34	Corkur (same as Orchil)	M	m.p.R 258
Columbia Blue	M	p.B 185	Coquette	M	s.yPk 26, m.yPk 29	Corn	M	m.Y 87
Columbia Blue	R	l.B 181, m.B 182	Coquette	P	p.pPk 252	Sauterne		
Light Columbia Blue	R	l.B 181	Coral	P	deep Pk 3	Corn, Golden (see Golden Corn)	M	gy.rO 39
Columbian Red (same as Castilian Brown)	M	m.rBr 43	Coral	T	m.R 15, m.rO 37	Cornelian Red (same as Copper)	M	
Columbine [Blue]	M	m.pB 200, m.V 211	Coral	TC	s.Pk 2	Cornflower Blue	H	v.pB 194
Columbine [Red]	M	d.pR 259	Coral, Amber (see Amber Coral)	P		Cornflower [Blue]	M	m.pB 200
Dove			Coral, Burnt (see Burnt Coral)	P		Ragged Sailor		
Comet	M	d.B 183	Coral, Chinese (see Chi- nese Coral)	H		Cornflower Blue	R	v.pB 194
Commelina Blue	M	m.B 182	Coral, Dusty (see Dusty Coral)	T		Cornflower Blue	T	s.pB 196
Commelina Blue	R	v.pB 194	Coral, Golden (see Golden Coral)	P		Cornflower Blue	TC	s.pB 196
Commodore	M	v.pB 194	Coral, Old (see Old Coral)	M, P		Light Cornflower Blue	T	l.pB 199, m.pB 200, l.V 210, m.V 211
Como	M	m.gB 173	Coral, Pink (see Pink Coral)	M		Cornhusk	M	p.OY 73, l.yBr 76
Conch Shell	M	s.yPk 26	Coral, Queen (see Queen Coral)	P		Veau d'or		
Conclude	P	yWhite 52	Coral, Shell (see Shell Coral)	P		Cornsilk	M	l.Y 86
Concord	M	d.V 212	Coralbell	M	m.R 15, m.rO 37	Coromandel	M	m.rBr 43
Condor (same as Tiffin)	M	m.yBr 77	Coral Blush	M	s.yPk 26, deep yPk 27, m.rO 37	Angel Red, Caput Mor- tum, Colcothar, Eng- lish Red, Florence Earth, Tuscany		
Confetti	M	deep Pk 3, m.R 15	Coral Blush	P	l.Pk 4, l.yPk 28	Coronation	M	d.rP 242, d.pR 259
Sunglow			Coral Cloud	P	l.yPk 28	Coronation (same as Royal Violet)	P	d.pR 259
Congo	P	m.rBr 43	Coral Gold	P	m.rO 37	Coronet Blue	P	m.B 182
Congo Blue	P	gy.B 186	Corallinus	B	deep Pk 3, m.R 15, s.rO 35, m.rO 37	Corsage Green	M	l.G 144, l.bG 163
Congo [Brown]	M	d.g.y.Br 81	Coral Pink	H	deep yPk 27	Corsage Pink	P	p.pPk 252
Antwerp Brown, As- phaltum, Bitumen, Egyptian Brown, Jew's Pitch, Mineral Pitch, Mummy, Spalte, Spaltum			Coral Pink	M	s.yPk 26	Corsair	M	d.B 183
Congo Brown	P	s.Br 55, m.Br 58	Coral Pink	P	s.yPk 26	Corsair	P	d.g.y.B 187
Congo Pink	M	gy.rO 39	Coral Pink	R	s.yPk 29	Corsican Blue	M	m.pB 200, d.pB 201, d.V 212
Congo Pink	R	s.yPk 26, m.yPk 29	Bright Shell Pink, Pastel Pink	T		Corydalis	P	l.YG 119, p.YG 121
Light Congo Pink	R	l.yPk 28, m.yPk 29	Coral [Red]		deep Pk 3	Corydalis Green	M	gy.YG 122
Pale Congo Pink	R	l.yPk 28, m.yPk 29, p.yPk 31, gy.yPk 32	Coral Red	M	m.rO 37	Corydalis Green	R	l.YG 119, p.YG 121
Conifer	P	gy.OIG 127	Light Lacquer Red	T	v.rO 34, s.rO 35	Cosmic Blue	P	m.B 182
Continental Blue	M	d.g.y.P 229, pBlack 235	Bright Coral Red	T	m.rO 37	Cosmos	M	d.pPk 251
Continental Blue	P	d.pGy 234	Light Coral Red	T	s.rO 35	Cosmos Pink	P	v.l.P 221, v.p.P 226
Cockie	M	m.Br 58	Light Coral Red (same as Nasturtium Red)	R		Cossack	M	gy.G 150
Cool Eve	P	p.G 149	Coral Rose	P	deep Pk 3	Cossack Green	M	d.yG 137
Coofie	M	m.pB 200, d.pB 201	Coral Rose	T	deep Pk 3, m.R 15, m.rO 37	Cossack Green	R	m.OIG 125, gy.OIG 127
Copen Blue	T	s.B 178, l.B 181, m.B 182	Bright Coral Rose	T	s.rO 35, m.rO 37	Cosse Green	M	m.YG 120
Bright Copen Blue	T	brill.B 177, s.B 178	Light Coral Rose	T	s.yPk 26	Cosse Green	R	s.YG 117
Copen Blue, Dusty (see Dusty Copen Blue)	T		Coral Sands	T	m.yPk 29, gy.yPk 32	Cotch (same as Auburn)	M	m.Br 58
Light Copen Blue	TC	l.B 181	Corcir (same as Orchil)	M	m.pR 258	Cotinga Purple (same as Imperial)	M	deep P 219, d.P 224, deep rP 238, d.rP 242
Copenhagen	M	gy.B 186, gy.pB 204	Cordova	M	m.rBr 43	Cotinga Purple	R	deep P 219, m.P 223
Copenhagen [Blue]	M	gy.rO 39	Boreal, Castellon	M		Cotrine	M	d.OY 72, l.yBr 76
Copper	M		Cordovan	M	d.g.y.Br 81, Black 267	Courge Green	M	d.g.Y 103, l.OI 106, m.YG 120
Carnelian, Copper Red, Cornelian Red, Wax Red			Cordovan	M	d.g.y.Br 81, Black 267	Courge Green	R	m.YG 120
Copper	P	m.rO 37	Cordovan	T	d.g.y.Br 81, Black 267	Court Gray	R	v.p.G 148
Copper	T	m.rO 37, m.O 53, brO 54	Corial (same as Rose Dawn)	M	m.yPk 29, l.Br 42	Court Gray	M	v.p.G 148
Copper Blue (same as Murillo)	M	m.B 182	Corinthian Pink	M	gy.pR 262	Covert Brown	T	m.OIBr 95, gy.OI 110
Copper Bronze	P	brO 54	Corinthian Pink	R	m.Pk 5, l.g.y.R 18	Covert Gray	T	l.OIGy 112
Copper Brown	M	s.Br 55	Corinthian Purple	M	d.pR 259, gy.pR 262	Dark Covert Gray	T	l.OIGy 112, OIGy 113
Armenian Red			Corinthian Purple	R	d.pR 259	Covert Tan	T	l.OIBr 94, l.g.y.OI 109
Copper Brown	T	m.rBr 43, s.Br 55	Dark Corinthian Purple	R	d.pR 259	Cowboy (same as New Bronze)	M	m.Br 58, gy.Br 61, m.yBr 77, gy.yBr 80
Light Copper Brown (same as Russet)	T	s.Br 55	Corinthian Red	M	gy.R 19	Cowslip	M	s.O 50, m.O 53
Copper Cream	P	p.yPk 31	Corinthian Red	R	gy.R 19	Zinc Orange		
Copper Green (same as Malachite Green)	M	m.yG 136	Deep Corinthian Red	R	gy.R 19	Cowslip	P	l.O 52
Copperleaf	M	m.rBr 43				Crabapple	M	m.rO 37
Copper Lustre	M	s.Br 55				Crab Apple	TC	s.rO 35

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Crawshay Red	M	d.rO 38, s.Br 55	Cream Dream	P	yWhite 92	Cudbear (same as Orchil)	M	m.pR 258
Crowsay Red, English Red, Forest of Dean Red			Cream Gold	P	I.Y 86	Cuddle Blue	P	v.p.B 184, p.B 185
Crayon Blue	M	gy.B 186	Cream Pearl	P	yWhite 92	Cuir (same as Dorado)	M	l.yBr 76
Crayon Green	TC	l.yG 135	Cream Striping (PD)	F	I.Y 86	Cuisse de Nymphe (same as Ivory [Yellow])	M	p.Y 89
Cream (Eng 127)	F	gy.Y 90	Cream Tone	P	p.Y 89, yWhite 92	Cullen Earth (same as Vandyke Brown)	M	m.Br 58
Cream (MA)	F	gy.Y 90	Cream White	P	yWhite 92	Cupid Blue	P	v.l.GB 171
Cream (USA 127) (same as Aircraft Cream (AN 507))	F	gy.Y 90	Cream Yellow	P	p.Y 89	Cupid Pink	M	m.yPk 29
Cream			Creole	M	brO 54, l.Br 57	Cupreous (same as Citron [Yellow])	M	I.Y 86
Cream	M	p.Y 89	Creole Pink	P	p.yPk 31	Curcuma (same as Citron [Yellow])	M	I.Y 86
Cream	P	yWhite 92	Cress, Water (see Water Cress)	M		Curant Red	H	v.R 11
Cream	T	p.Y 89	Cress Green	M	m.YG 120	Curant [Red] (same as Goya)	M	s.R 12
Cream	TC	yWhite 92	Cresson, Water Cress			Cutch (same as Auburn)	M	m.Br 58
Cream, Aircraft (see Aircraft Cream)	F		Cress Green	R	m.YG 120, m.OIG 125	Cuyahoga Red (same as Old Roseleaf)	M	d.R 16
Cream, Airy (see Airy Cream)	P		Dark Cress Green	R	m.OIG 125	Cyan Blue	M	m.bG 164, m.gB 173
Cream, Almond (see Almond Cream)	P		Light Cress Green	R	m.YG 120	Cyan Blue	P	m.gB 173
Cream, Apricot (see Apricot Cream)	P		Cresson (same as Cress Green)	M	m.YG 120	Cyaneus	B	s.gB 169, m.gB 173, s.B 178, m.B 182
Cream, Blackberry (see Blackberry Cream)	P		Crest	P	brill.bG.159	Cyanine Blue	M	v.B 176
Cream, Caramel (see Caramel Cream)	P		Crevette (same as Shrimp [Pink])	M	s.yPk 26	Leitch's Blue	(34L10)	
Cream, Cinnamon (see Cinnamon Cream)	P		Crimson	H	v.R 11, v.pR 254	Cyanine Blue	M	m.pB 200, d.pB 201
Cream, Cloud (see Cloud Cream)	P		Crimson (USA)	S	v.R 11, s.R 12		(45E12)	
Cream, Colonial (see Colonial Cream)	P		Crimson, Chrysanthemum (see Chrysanthemum Crimson)	TC	deep pR 256	Cyanine Blue	R	m.pB 200
Cream, Copper (see Copper Cream)	P		Crimson, Harvard (see Harvard Crimson)	M, TC		Cyclamen	M	v.d.rP 243
Cream, Dream (see Dream Cream)	P		Crimson Glory	P	v.R 11	Cyclamen Purple	H	v.rP 236
Cream, Dutch (see Dutch Cream)	P		Crimson Lake (same as Sultan)	M	m.R 15	Cygnat	M	d.pR 259
Cream, Ecu (see Ecu Cream)	P		Crimson Lake, Burnt (see Burnt Crimson Lake)	M		Cypress	P	m.yG 136
Cream, Flat (see Flat Cream)	F		Crimson Madder	M	v.R 11	Cypress [Green] (same as Forest Green)	M	m.OIG 125
Cream, Flesh (see Flesh Cream)	P		Crimson Maple (same as Algerian Red)	M	deep rBr 41	Cypress Green	T	v.d.yG 138, d.g.Y 151
Cream, Golden (see Golden Cream)	P		Crisp Blue	P	v.l.gB 171	Cyprus Earth (same as Raw Umber)	M	m.yBr 77, d.yBr 78
Cream, Ivory (see Ivory Cream)	F		Croceus	B	l.yPk 28, m.O 53, I.DY 70, m.OY 71, p.DY 73	Cyprus Green	H	brill.yG 130
Cream, Jade (see Jade Cream)	P		Croceus (same as Saffron Yellow)	M	m.D 53, m.OY 71	Cyprus Green	M	s.yG 131
Cream, Jersey (see Jersey Cream)	P		Croceal (same as Saffron Yellow)	M	m.D 53, m.OY 71	Cyprus Umber (same as Raw Umber)	M	m.yBr 77, d.yBr 78
Cream, Lime (see Lime Cream)	P		Crocus	M(10K8)	m.D 53, m.OY 71	Daffodil	T	v.Y 82, brill.Y 83
Cream, Misty (see Misty Cream)	P		Crocus	M(43F4)	p.rP 244, gy.rP 245	Daffodile [Yellow]	M	m.OY 71
Cream, Mustard (see Mustard Cream)	P		Crocus, Iron (see Iron Crocus)	TC	l.rP 240	Antimony Yellow, Sunray, Zedoary Wash		
Cream, Orange (see Orange Cream)	P		Crocus Martis (same as Bole)	M	m.rBr 43	Daffodil Yellow (same as Cadmium Yellow)	M	s.O 50, m.O 53, s.OY 68, m.OY 71
Cream, Peach (see Peach Cream)	P		Crocus Rose	P	l.pPk 249	Dagestan	M	d.B 183
Cream, Pearl (see Pearl Cream)	P		Crostil (same as Orchil)	M	m.pR 258	Dahlia	M	m.P 223
Cream, Pewter (see Pewter Cream)	P		Crotal (same as Drchil)	M	m.pR 258	Dahlia Carmine	M	d.pR 259
Cream, Pistachio (see Pistachio Cream)	P		Crotle (same as Orchil)	M	m.pR 258	Dahlia Carmine	R	d.pR 259
Cream, Sunset (see Sunset Cream)	P		Crowshay Red (same as Crawshay Red)	M	d.rD 38, s.Br 55	Dahlia Mauve	M	m.rP 241
Cream, Walnut (see Walnut Cream)	P		Cruise Blue	P	m.gB 173, m.B 182	Dahlia Purple	H	d.pR 259, v.d.pR 260
Cream, Yellow (see Yellow Cream)	P		Cruiser	M	d.Gy 266	Dahlia Purple	M	d.pR 259, v.d.pR 260
Cream Beige (same as Tawny Birch)	M	l.rBr 42, l.Br 57, l.gY.Br 60	Crushed Berry	M	gy.R 19	Dahlia Purple	R	d.pR 259
Cream Blush	P	p.DY 73	Crushed Strawberry (same as Fiesta)	M	deep Pk 3	Dahlia Purple	TC	deep P 219
Cream Buff	M	p.Y 89, gy.Y 90	Crushed Violets	M	gy.P 228	Daisy, Yellow (see Yellow Daisy)	M	
Cream-Butt	R	l.Y 86, m.Y 87	Crystal Blue	P	brill.gB 168, v.l.gB 171	Damascen (same as Damson)	M	m.V 211, d.V 212
Cream Chant	P	p.gY 104	Crystal Grey (same as Silver-Wing)	M	p.Gy 233	Damask	M	gy.R 19
Cream Cheese	P	yWhite 92	Crystal Palace Blue	M	d.B 183	Damonico (same as Capucine Lake)	M	s.yPk 26, m.rO 37, s.O 50, m.O 53
Cream Color	R	I.Y 86	Crystal Palace Green (same as Stone Grey)	M	DIgY 113	Damson	M	m.V 211, d.V 212
Cream Delight	P	p.gY 104	Crystals of Venus (same as Verdigris [Green])	M	m.yG 136	Damascen	M(9L9)	s.O 50, m.O 53
			Cub	TC	OlGy 113	Danae (same as Woad)	M	gy.B 186
			Cuba	M	d.R 16, m.rBr 43		(47A10)	brill.Y 83
			Burnt Russet, Wallflower [Brown]			Dandelion (same as Sunflower [Yellow])		v.Y 82
			Cuban Drchid	P	l.rP 240, m.pPk 250	Dandelion	T	d.gy.P 229, d.rP 242, d.pR 259
			Cuban Sand	M	l.gy.yBr 79	Dante	M	
			Folkstone	P	m.Y 87, d.Y 88	Danube, Blue (see Blue Danube)	P	
			Cuban Sand	P		Danube Green	M	d.yG 137, d.g.Y 151
						Danube Green	R	m.G 145, d.G 146, d.g.Y 151
						Light Danube Green	R	m.G 145
						Daphne	M	m.B 182
						Daphne Pink	M	gy.pR 262

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Daphne Pink	P	d.pPk 251	Derby Blue (same as Elderberry)	M	d.V 212	Drab, Brownish (see Brownish Drab)	R	
Daphne Pink	R	deep pPk 248, d.pPk 251	Desert	M	l.yBr 76	Drab, Chaetura (see Chaetura Drab)	M, R	
Daphne Red	M	m.pR 258, gy.pR 262	Desert Brown	P	l.Pk 4	Drab, Clay (see Clay Drab)	M	
Daphne Red	R	m.pR 258	Desert Dust	P	p.Y 89, yWhite 92	Drab, Dark Quaker (see Dark Quaker Drab)	R	
Date (same as Biskra)	M	d.g.yBr 81	Desert Glass	P	l.P 222	Drab, Deep Brownish (see Deep Brownish Drab)	R	
Datura (same as Aconite Violet)	M	m.P 223	Desert Mist	P	p.OY 73	Drab, Deep Quaker (see Deep Quaker Drab)	R	
Dauphine	M	l.gy.R 18	Desert Palm	P	gy.OI 110	Dusky Drab	R	brGy 64
Dauphin's Violet	H	m.V 211	Desert Pride	P	p.YG 121	Drab, Field (see Field Drab)	F	
Dauphin's Violet	R	m.V 211	Desert Sand	P	l.yBr 76	Drab, Grey (see Grey Drab)	M	
Davy's Grey (same as Steel)	M	d.Gy 266	Desert Sand (QM)	F	l.gy.Br 60	Light Drab	R	l.gy.yBr 79
Dawn	M	m.Pk 5	Desert Sand (USA 313)	F	l.Br 57	Drab, Light Brownish (see Light Brownish Drab)	R	
Dawn, Golden (see Golden Dawn)	P		Desirable	P	v.p.G 148	Drab, Light Olive (see Light Olive Drab)	T, TC	
Dawn, Grey (see Grey Dawn)	M		Desire	P	v.l.P 221	Drab, Light Quaker (see Light Quaker Drab)	R	
Dawn, Rose (see Rose Dawn)	M		Devil's Red (same as Blood Red)	M	s.R 12, m.R 15	Drab, Olive (see Olive Drab)	F, M, T	
Dawn Blue	T	p.B 185, l.bGy 190	Devon [Brown] (same as Rose Ash)	M	gy.R 19	Drab, Pale Brownish (see Pale Brownish Drab)	R	
Dawn Glow	P	v.p.P 226, p.pPk 252	Dewey Red (same as Blood Red)	M	s.R 12, m.R 15	Drab, Pale Quaker (see Pale Quaker Drab)	R	
Dawn Gray	R	l.bGy 190, l.Gy 264	Dewkiss	M	gy.G 150	Drab, Pallid Brownish (see Pallid Brownish Drab)	R	
Dawn Grey (same as New Silver)	M	med.Gy 265	Dewkist	P	l.gy 154, l.Gy 264	Drab, Pallid Quaker (see Pallid Quaker Drab)	M, R	
Dawn Pink	H	v.Pk 1	Diadem	M	p.P 227	Drab, Rustic (see Rustic Drab)	M	
Dawn Pink	P	l.pPk 249	Diadem	P	p.rP 244	Drab, Sage (see Sage Drab)	M	
Dawn Pink	T	gy.pPk 253	Diamin-Azo Blue	R	gy.V 215, d.gy.P 229	Drab, Siennese (see Siennese Drab)	M	
Daybreak	M	l.V 210, l.P 222	Diamine Brown	R	gy.rBr 46	Drab-Gray	R	l.gy.yBr 79, yGy 93
Daybreak	P	p.P 227	Diamine Green	R	m.G 145, d.G 146	Pale Drab-Gray	R	White 263, l.Gy 264
Day Dream	P	p.V 214	Diana	M	l.B 181	Drab Olive	P	m.YG 120
Daytona (same as Sandy-Beige)	M	l.brGy 63	Squill Blue			Drabolve (same as Olive Drab)	M	gy.OI 110
Dazzle Blue	P	s.gB 169	Dianthus	M	m.R 15, gy.R 19	Dragonfly	M	d.gB 174
Dead Carnations	M	m.pR 258	Dianthus Purple	H	v.p.R 254	Dragon's Blood (same as Pompeian Red)	M	gy.R 19, gy.R 39, l.rBr 42
Dead Leaf (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55	Diavolo (same as Azalea)	M	gy.R 19	Dragons-blood Red	R	d.rO 38
Deauville Sand	M	l.gy.rBr 45, l.gy.Br 60	Digitalis	M	gy.P 228	Drake	M	d.gB 174
Stucco			Dignity	P	m.Pk 5, l.pPk 249, p.pPk 252	Drake's-neck Green, Merle	M	d.gB 174
Debonair	P	p.B 185	Di Palito (same as Yellow Ochre)	M	m.OY 71	Drake's-neck Green (same as Drake)	M	d.gB 174
Debutante Blue	P	v.l.gB 171, v.p.B 184	Directoire Blue	M	v.B 176, s.B 178	Dream Blue	P	v.l.B 180
Débutante Pink	M	m.Pk 5	Distilled Green (same as Verdigris [Green])	M	m.yG 136	Dream Cream	P	p.YG 121
La France Pink			Distinction	P	gy.pR 262	Dream Fluff	P	pWhite 231
Debutante Pink	P	s.Pk 2	Diva Blue	M	s.B 178, m.B 182	Dream Stuff	P	l.pPk 249
Debutante Yellow	P	l.gY 101	Diva Blue	P	v.pB 194, brill.pB 195	Dreamy Blue	P	p.B 185
Deep Ravine	P	m.OlBr 95	Diva Blue	R	brill.pB 195, s.pB 196	Dregs of Wine (same as Maroon)	M	d.R 16, deep rBr 41, d.rBr 44
Deep Reverie	P	d.pGy 234	Dark Diva Blue	R	s.pB 196, m.pB 200	Dresden Blue	M	m.B 182
Deep Sea	P	m.bG 164	Divine Blue	P	l.B 181	Dresden Brown (same as Fox)	M	m.yBr 77, l.OlBr 94, m.OlBr 95
Deep Stone	M	d.Y 88, d.gy.Y 91, l.OlBr 94	Doe (same as Almond [Brown])	M	l.Br 57, l.gy.Br 60, l.yBr 76, l.gy.yBr 79	Dresden Yellow	R	m.yBr 77
Tinsel			Doe-skin Brown (same as Monkey Skin)	M	l.rBr 42	Dried Leaf	P	l.Y 86
Deep Twilight	P	l.brGy 63	Doge	M	m.R 15	Drizzle	P	l.gGy 154
Deep Water	P	m.B 182	Orchil (acid bath)			Dryad	M	gy.G 150
Deer	M	gy.yBr 80	Doge Purple	H	deep rP 238	Dryad Rose	P	l.bG 163
Bobolink, Camels Hair			Dogwood	M	l.Br 57, m.Br 58, m.yBr 77	Dry Rose (same as Withered Rose)	M	p.yPk 31
Delectable	P	brill.gB 168, l.gB 172, l.B 181	Pigskin			Du Barry (same as Bittersweet Pink)	M	s.yPk 26
Delft Blue	M	gy.pB 204	Dolly Pink	M	m.R 15	Du Barry Blue	P	brill.bG 159
Dutch Ware Blue, Oriental Blue			Dolly Varden	P	l.Pk 4	Duck Blue (same as Indigo Carmine)	M	s.gB 169
Delft Blue	R	gy.B 186	Domingo	M	m.rBr 43	Duck Green (same as Pine Tree)	M	d.bG 165
Delft Blue	T	m.B 182, d.B 183, p.pB 203, gy.pB 204	Domingo Brown (same as Maracibo)	M	d.Br 59	Duck Green	R	d.gy.G 151
Dark Delft Blue	R	d.B 183, d.gy.B 187	Dorado	M	l.yBr 76			
Deep Delft Blue	R	gy.B 186	Cuir, Honey Beige					
Delft Rose	H	s.R 12	Doubloon	M	m.O 53			
Delight	P	v.p.P 226	Brown Ochre, Golden Ochre, Roman Earth, Roman Ochre					
Della Robbia	M	s.pB 196	Dove (same as Pelican)	M(47A2)	d.Gy 266			
Della Robbia Blue	T	l.B 181, m.B 182	Dove (same as Columbine [Red])	M(47L4)	d.pR 259			
Del Monte	M	gy.P 228	Dove Gray	P	l.pGy 232, gy.pPk 253			
Del Monte	P	gy.P 228	Dove Grey	M	p.Gy 233			
Delphinium	M	gy.B 186	Dover Grey	M	d.Gy 266			
Delphinium Blue	T	brill.B 177, s.B 178, l.B 181	Dozer	M	d.B 183			
Delta	P	m.gB 173	Drab	M	l.OlBr 94			
Delusion	P	v.l.gB 171	Mode Beige, Rustic Drab, Sand Dune					
De'Medici	M	d.pR 259	Drab	R	l.yBr 76, m.yBr 77, l.gy.yBr 79, gy.yBr 80			
Demon Blue	P	d.bGy 192						
Demure Blue	P	v.p.B 184						
Denmark	M	gy.B 186						
Denver (same as Battleship Grey)	M	med. Gy 265						
Depth Green	P	d.gy.G 151						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Duckling	M	d.gB 174, d.gY.B 187	Dyer's Broom	M	l.gY 101, m.gY 102	Dark Eggplant	T	blackish P 230, d.pGy 234
Teal Blue	TC	d.gB 174	Dyer's Greenwood, Genestrole, Genet, Trentanel	M	l.gY 101, m.gY 102	Deep Eggplant	T	d.gY.P 229, v.d.rP 243, v.d.pR 260
Duckling Blue	P	gy.B 186, d.gY.B 187	Dyer's Greenwood (same as Dyer's Broom)	M	l.gY 101, m.gY 102	Egg Shell	P	p.OY 73, p.Y 89
Duck-Wing (same as Seaman Blue)	M	gy.pB 204	Dyer's Saffron (same as Artillery)	M	v.R 11	Eggshell	T	p.Y 89
Du Gueslin (same as Majolica Blue)	M	d.B 183, d.pB 201, gy.pB 204	Dynasty Green	P	s.bG 160	Light Ivory	TC	p.Y 89
Dumont's Blue (same as Smalt)	M	deep B 179, m.B 182	Eagle	M	br.Gy 64	Eggshell (Eng)	F 2705	p.Y 89
Dune (same as Twine)	M	l.gY.OI 109	Clove Brown	M		Eggshell (Eng)	F 3720	yWhite 92
Dune, Sand (see Sand Dune)	M		Earth, Burnt Italian (see Burnt Italian Earth)	M		Eggshell Blue (same as Robin's Egg Blue)	M	p.G 149, l.bG 163
Durango (same as Dak-wood)	M	m.Br 58	Earth, Cassel (see Cassel Earth)	M		Eggshell Green (same as Robin's Egg Blue)	M	p.G 149, l.bG 163
Dusk (same as Slate [Color])	M	d.pGy 234	Earth, Castile (see Castile Earth)	M		Eglantine	M	v.pR 254
Dusk	T	p.B 185, gy.B 186, bGy 191, pGy 233	Earth, Cologne (see Cologne Earth)	M		Egypt	M	s.B 178
Dusk Blue	T	p.pB 203, gy.pB 204, p.V 214, gy.V 215	Earth, Cullen (see Cullen Earth)	M		Egyptian	M	gy.R 19
Dust	M	l.OIBr 94	Earth, Cyprus (see Cyprus Earth)	M		Egyptian Blue (same as Alexandria Blue)	M	v.B 176, s.B 178
Antelope	P		Dark Earth (AN 617)	F	gy.yBr 80, m.OIBr 95	Egyptian Brown (same as Congo [Brown])	M	d.gY.yBr 81
Dust, Desert (see Desert Dust)	M		Earth, Florence (see Florence Earth)	M		Egyptian Buff	H	l.OY 70, p.OY 73
Dust, Mauve (see Mauve Dust)	M		Earth, Gold (see Gold Earth)	M		Egyptian Green	M	m.G 145
Dust, Pink (see Pink Dust)	P		Earth, Japan (see Japan Earth)	M		Egyptian Red	M	d.R 16, s.rBr 40
Dust, Rose (see Rose Dust)	P		Earth, Lemnian (see Lemnian Earth)	M		Alcazar	P	d.R 16
Dustblu	TC	p.B 185	Earth, Roman (see Roman Earth)	M		Eifel (same as Spanish Cedar)	M	gy.R 19, m.rBr 43
Dusty Aqua	T	p.B 185	Earth, Striegau (see Striegau Earth)	M		18th Century Citron	P	m.YG 120
Dusty Aqua Blue	T	p.B 185	Earth, Yellow (see Yellow Earth)	M		18th Century Green	P	gy.YG 122
Dusty Aqua Green	T	p.G 149	Earth Brown	P	m.Br 58	18th Century Tan	P	l.gY.R 18
Dusty Blue	T	p.B 185, gy.B 186	Earth Brown (USA 302)	F	gy.Br 61	18th Century Turquoise	P	m.gB 173, gy.B 186
Dusty Cedar	T	gy.R 19	Earth Red (USA 312)	F	m.Br 58	18th Century Violet	P	gy.rP 245
Dusty Copen Blue	T	l.pB 199	Earth Yellow (USA 305)	F	l.yBr 76	18th Century Yellow	P	gy.Y 90
Dusty Coral	T	d.Pk 6, l.gY.R 18, m.yPk 29, d.yPk 30	Easter Bonnet	P	v.p.B 184	Elderberry	M	d.V 212
Dusty Green	M	l.gY.OI 109	Easter Egg Yellow	P	l.Y 86	Derby Blue	M	
Dusty Green	P	m.YG 120, gy.YG 122	Eau-de-Javel Green (same as Javel Green)	M	m.gY 102	Eldorado	M	br.O 54
Dusty Green	T	gy.YG 122, m.yG 136, p.G 149	Eau-de-Nile (same as Nile [Green])	M	m.YG 120, gy.YG 121, l.YG 135	Electra	P	v.l.bG 162
Dusty Jade Green	T	p.G 149	Ebony	T	d.OI 108, OIGy 113, d.Gy 266	Electric	TC	m.gB 173
Dusty Lavender	T	p.V 214, gy.V 215, gy.P 228	Ebony, Rose (see Rose Ebony)	M		Electric [Blue]	M	gy.B 186
Dusty Lilac	T	gy.P 228	Ebony Brown	T	d.rGy 23, rBlack 24, d.gY.rBr 47, d.Gy 266	Electric Green	M	gy.B 186
Dusty Mauve	T	p.P 227, gy.P 228	Eburnean (same as Ivory [Yellow])	M	p.Y 89	Electric Green (same as Electric [Blue])	M	
Dusty Olive	T	l.OI 106	Ecclesiastic	M	v.rP 236, s.rP 237	Electrinus	B	brill.Y 83, s.Y 84, l.Y 86, m.Y 87
Dusty Orange	T	m.O 53	Ecu (same as Beige)	M	p.Y 89, gy.Y 90	Elephant Green (same as Hunter [Green])	M	v.d.yG 138
Dusty Orchid	T	p.P 227, gy.P 228, p.rP 244, gy.rP 245	Ecu (same as Biscuit)	T	gy.Y 90	Elephant Skin	M	brGy 64
Dusty Peach	T	m.yPk 29, gy.yPk 32	Ecu	P	p.Y 89	Elf Green	M	l.G 144, p.G 149
Dusty Periwinkle Blue	T	p.V 214	Ecu (same as Biscuit)	TC	l.gY.yBr 79	Elf Green	P	p.G 149, l.bG 163
Dusty Pink	TC	m.yPk 29	Ecu Cream	P	p.Y 89, yWhite 92	Elfin Green	M	l.G 144
Dusty Rose	T	d.Pk 6, d.pPk 251, gy.P 262	Ecu-Drab	R	brPk 33	Elk	M	d.gY.yBr 81
Dusty Turquoise	T	m.gB 173	Pale Ecu-Drab	R	p.KGy 10	Goose-Grey, Lama	P	
Dusty Turquoise Blue	T	l.gB 172, m.gB 173	Ecu-Olive	R	d.Y 88, d.gY.Y 91	Elm	M	gy.YG 122
Dusty Turquoise Green	T	l.bG 163, m.bG 164, l.gB 172	Eden Green	M	s.YG 131, m.YG 136	Elm Green	P	m.OIG 125
Dusty Yellow	T	m.gY 102, gy.GY 105	Eerie Blue	P	v.p.B 184	Elm Green	R	m.OIG 125, gy.OIG 127
Dutch Azure (same as Smalt)	M	deep B 179, m.B 182	Eggplant	M	blackish P 230, pBlack 235	Light Elm Green	R	m.YG 120
Dutch Blue	M	gy.B 186	Aubergine	P	d.gY.P 229, blackish P 230	Elmwood (same as Biarritz)	M	l.gY.yBr 79, l.OIBr 94
Dutch Blue	R	p.B 185, p.pB 203	Egg Plant	T	d.gY.P 229, d.pGy 234, d.rP 242, d.pR 259	Email	M	m.bG 164, m.gB 173
Dutch Blue	T	m.B 182, l.pB 199	Eggplant	TC	blackish P 230	Bleu Louise	M	m.R 15
Bright Dutch Blue	T	s.B 178, brill.pB 195, s.pB 196				Ember	M	m.R 15, deep yPk 27, m.rD 37
Deep Dutch Blue	R	gy.B 186, p.pB 203				Emberglow	M	v.yG 129, brill.yG 130, s.yG 131, deep yG 132, v.G 139, brill.G 140, l.G 144
Light Dutch Blue	T	l.B 181, l.pB 199				Aurora Red	S	s.yG 131
Dutch Cream	P	p.OY 73, yWhite 92				Emerald	M	m.YG 136
Dutch Orange (same as Florida Gold)	M	s.DY 68, m.DY 71				Emerald Green	M	brill.G 140
Dutch Pink (same as Stil de Grain Yellow)	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87				Emerald Green (gem)	M	
Dutch Scarlet (same as Castilian Red)	M	v.R 11				Emeraude	M	
Dutch Vermilion	H	v.rO 34				Emerald Green (pigment)	M	
Dutch Vermilion (same as Treador)	M	v.rO 34				Emperor Green, Imperial Green, Kirchberger Green, Mitis Green, Paris Green, Paul Veronese Green, Schweinfurt Green, Vienna Green	M	
Dutch Ware Blue (same as Delft Blue)	M	gy.pB 204				Emerald Green	P	v.l.YG 134
						Emerald Green	R	brill.YG 130

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Emerald Green	T	s.G 141, m.G 145, s.BG 160, m.BG 164	Epinauche (same as Juniper)	M	d.g.Y 151	Fantasy Rose	P	gy.YPk 32
Bright Emerald Green	T	brill.G 140, s.G 141, brill.l.BG 159, s.BG 160	Epsom	M	m.YG 120	Fantasy Yellow	P	p.Y 89
Dark Emerald Green	T	deep G 142, m.BG 164	Erie	P	m.BG 164	Faon (same as Fawn [Brown])	M	l.g.YrBr 45, m.Br 58, l.g.YrBr 60, gy.Br 61
Deep Emerald Green (same as Deep Green)	T	deep G 142, m.G 145, m.BG 164	Erin	M	m.G 145	Far Horizon	P	d.g.Y 156
Light Emerald Green	T	brill.G 140, l.G 144, brill.l.BG 159, v.l.BG 162, l.BG 163	Erlau Green (same as Malachite Green)	M	m.YG 136	Fashion Gray (same as Cruiser)	M	d.Gy 266
Pale Emerald Green	T	v.l.G 143, v.l.BG 162	Erythrite Red	H	m.pR 258	Favorite	P	p.G 149
Vivid Emerald Green	T	s.BG 160	Escadre	M	gy.B 186	Fawn	S	m.YPk 29, m.rBr 43
Emerald Isle	P	v.G 139	Eschel (same as Smalt)	M	deep B 179, m.B 182	Fawn	T	l.g.YrBr 60, gy.YrBr 80
Emerald Tint	T	v.P.G 148	Eskimo (same as Rustic Brown)	M	m.rBr 43	Fawn	TC	gy.YrBr 80
Pale Jade Green	T	s.BG 160	Esthetic Grey	M	g.Y 155	Light Fawn	T	l.g.YrBr 60
Emeraude (same as Emerald Green)	M	m.YG 136	Etain Blue	M	v.p.G 148, v.p.B 184	Fawn, White (see White Fawn)	P	
Emeraude (same as Transparent Chromium Oxide)	M	s.G 141, m.G 145	Etain Blue	R	v.p.G 148, v.l.BG 162, v.l.GB 171, v.p.B 184	Fawn [Brown]	M	l.g.YrBr 45, m.Br 58, l.g.YrBr 60, gy.Br 61
Eminence	M	d.P 224	Etang	M	p.G 149, l.g.Y 154	Autumn Blonde, Faon, Sandalwood	R	l.g.YrBr 45, l.Br 57, l.g.YrBr 60
Adamia	M	brill.G 140	Ethereal Blue (same as Sky Blue)	M	l.BG 172	Fawn Color	M	l.g.YrBr 45, l.Br 57, l.g.YrBr 60
Emperor Green (same as Emerald Green)	M	s.G 141	Ethereal Green	P	l.YG 119, p.YG 121	Feldspar	M	l.G 144
Empire	M	m.B 182	Ethyl Blue	H	l.BG 172	Fern	M	m.YG 120
Cadmium Green	M	d.g.Y 137, d.g.Y 151	Ethyl Green	R	s.BG 160, m.BG 164	Fern, Silver (see Silver Fern)	M	
Empire Blue	M	gy.G 150, d.g.Y 151	Etan Blue (same as Cambridge Blue)	M	l.BG 163	Fernambucowood (same as Rosevale)	M	m.R 15, gy.R 19
Empire Green	R	deep Pk 3	Eton Blue	R	m.B 182	Ferndell	P	d.g.Y 137
Empire Rose	H	v.Y 82	Etruscan (same as Mohawk)	M	m.rBr 43, m.Br 58	Fernery	P	d.G 146
Empire Yellow	M	brill.Y 83, l.Y 86	Etruscan Red	M	gy.R 39	Fern Green	H	s.YG 117
Empire Yellow	P	v.Y 82, brill.Y 83	Eucalyptus Red	R	gy.R 19	Fern Green	M	m.YG 120, gy.YG 122
Empire Yellow	R	brill.Y 83	Eucalyptus Green	M	gy.Y 90, gy.YG 122	Fern Green	P	m.YG 120
Empirical Blue	P	l.BG 163	Eugenia Red	P	gy.YG 122	Fern Green	T	m.YG 120
Enamel Blue	H	v.B 176	Eugenia Red	M	m.R 15	Fern Lane	P	v.p.G 148
Enamel Blue (same as Smalt)	M	deep B 179, m.B 182	Eugenie	R	m.R 15	Ferro-Griseus	B	OIGY 113
Enchantress	P	m.rO 37	Eupatorium Purple	M	gy.P 228	Ferrugineus	B	m.rO 37, d.rO 38, m.rBr 43, s.Br 55
Endive	M	brill.l.Y 98, l.g.Y 101	Eupatorium Purple	M	m.P 241	Ferruginous	M	d.rO 38, s.Br 55
Endive Blue (same as Iris)	M	p.B 185, p.P 227	Eureka Red	R	l.rP 240, m.rP 241	Ferruginous	R	m.rO 37, d.rO 38
Endive Blue	R	l.pB 199, p.B 203	Flea, Pewke, Puce, Puke, Victoria Lake	M	d.R 16	Festival	P	brill.G 140, brill.l.BG 159
Enduring	P	l.BG 163, l.GB 172	Eve Green	M (18L1)	brill.g.Y 98	Festive Green	P	v.g.Y 129, brill.yG 130
Engine Gray (AN 513)	F	d.Gy 266	Eve Green	M (18L8)	brill.yG 130, s.yG 131	Festoon	P	brill.G 140
Dark Gray (MA), Dark Gray (USA 122), Deep Navy Gray (Y&D 21)	M	l.pB 199, p.B 203	Eve Green	P	brill.yG 130, s.yG 131	Feuille (same as Terrapin)	M	m.Br 58
Engine Gray (MA)	F	med.Gy 265	Evening Glow	M	r.Gy 220	Feuille Morte	M	deep O 51, brO 54, s.Br 55
English Blue (same as Ceramic)	M	m.B 182	Evening Haze	P	l.Pk 4	Autumn Leaf, Dead Leaf, Feulamort, Feulamort, Filemot, Fillemot, Foliage Brown, Folimort, Leather Lake, Oakleaf Brown, Philamort, Philimot, Philamort, Phyllamort, Withered Leaf	M	deep O 51, brO 54, s.Br 55
English Green (same as Scheele's Green)	M	s.YG 117, s.YG 131	Eventide	P	m.Pk 5	Feulamort (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55
English Green (same as deep Brunswick Green)	M	d.G 146	Eventide	M	p.V 214	Fez	M	v.R 11
English Grey	M	OIGY 113	Evêque (same as Old Heli)	P	gy.pPk 253	Fidelity	P	p.p.B 202
Crag	M	d.g.Y 266	Everglade	M	d.P 224	Field Drab (USA 303)	F	gy.YrBr 80, m.OIBr 95
English Inde (same as Indigo)	M	d.g.Y 266	Everglade	M	Black 267	Dark Earth (AN 617)	M	s.rO 35
English Ivy (same as Wintergreen)	M	d.g.Y 137	Evergreen	P	Black 267	Field's Orange Vermilion (same as Mandarin Red)	M	
English Mist	P	g.YG 155	Evergreen	M	d.YG 137, v.d.YG 138	Fiery Red	M	v.rO 34
English Oak	M	m.Br 58	Evergreen	T	d.OIG 126	Minium, Red Lead, Sandarach, Sandarach	M	
Circassian	M	m.OY 71	Evergreen	TC	m.YG 120	Fiesta	M	deep Pk 3
English Ochre (same as Yellow Ochre)	M	m.OY 71	Exterior Green #14 (PC)	F 1415	p.White 231	Crushed Strawberry	M	deep O 51, brO 54, s.Br 55
English Pink (same as St. de Grain Yellow)	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Exterior Green #15 (PC)	F 1455	gy.R 19	Feulamort (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55
English Red (same as Brigand)	M	s.R 12, m.R 15, s.rO 35, m.rO 37	Fable	P		Filbert [Brown] (same as Hazel)	M	l.Br 57, s.YrBr 74
English Red (same as Crawshaw Red)	M	d.rO 38, s.Br 55	Faded Rose (same as Athenia)	M	s.GB 169, m.GB 173	Filemot (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55
English Red (same as Coromandel)	M	m.rBr 43	Faience	M	brill.GB 168	Fillemot (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55
English Red	R	d.rO 38	Faience Blue	H	blackish G 152	Finesse	P	gy.YPk 32
English Vermilion (same as Goya)	M	s.R 12	Fairy Gold	P	l.Y 86, m.Y 87	Firecracker	M	m.rO 34
English Violet	M	d.P 224	Fairy [Green]	M	l.Y 86, m.Y 87	Firecracker	P	s.rO 35
Ensign	M	d.B 183, blackish B 188	Fairy Land	P	l.YBr 76	Firefly	M	s.R 12, m.R 15
Eosine Pink	R	deep Pk 3	Fairy Princess	P	l.Y 86, m.Y 87	Fire Fly	P	deep Pk 3
			Fakir (same as Peach Blow)	M	v.p.G 148, v.l.BG 162	Fire Red	H	v.rO 34
			Falcon	M	p.White 189			
			Falcon	P	p.OY 73			
			Fall Blue	P	d.g.YrBr 62			
			Fall Bronze	P	br.Gy 64			
			Fall Leaf	P	p.B 185, p.P 203			
			Fallow	P	d.B 88			
			Fall Yellow	P	l.Y 86, m.Y 87			
			Fancy Free	P	l.Y 86, m.Y 87			
			Fandango	P	v.p.G 148			
			Fanfare	P	v.p.R 254			
			Fantasia	P	s.GB 169			
				P	v.p.G 148			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Fire Red	M	v.R 34	Flesh Pink	P	p.yPk 31	Forest Shade	P	m.yG 136
Mineral Orange, Orange			Flesh Pink	R	l.yPk 28, m.yPk 29	Forget-me-not	TC	I.B 181
Lead, Paris Red,			Flesh Pink	T	l.yPk 28, p.yPk 31	Forget-me-not [Blue]	M	p.B 185, gy.B 186
Sandix, Sandxy, Saturn Red, Saturnine Red			Flesh Pink	TC	p.yPk 31	Myosotes Blue		
Fire Red (Y&O 13) (same as Insignia Red (AN 509))	F	v.R 11	Flesh Tint	P	l.yPk 28, p.yPk 31	Forget-me-not Blue	R	brill.pB 195
Fire Scarlet (same as Castilian Red)	M	v.R 11	Fleur-de-Lys	M	m.P 223	Forget-me-not Blue	T	I.B 181, v.p.B 184
Fireweed (same as Grape-juice)	M	deep P 219	Flint	M	Black 267	Light Forget-me-not Blue	R	I.B 181
Fir [Green]	M	d.yG 137, v.d.yG 138, d.g.Y 151	Flint	P	d.rGy 23	Pale Forget-me-not Blue	R	p.B 185, p.pB 203
Fir Green	P	m.YG 120	Flint Grey	M	med.Gy 265	Formosa	M	m.O 53, I.Br 57
Firmament	M	gy.B 186	Flirt	M	m.R 15	Forsythia	M	m.OY 71
Firmament Blue	M	l.gB 172	Flirtation	P	p.P 227	Forsythia	T	brill.Y 83
Firmament Blue	P	s.pB 196	Florence Brown	M	gy.R 19	Fortune	P	brill.V 206
Firmament Gray	P	v.p.B 184, bWhite 189	Vandyke Red			Fountain Blue	P	v.p.pB 202
First Lady	P	l.rP 240, deep pPk 248	Florence Earth (same as Coromandel)	M	m.rBr 43	Fountain Green	P	brill.yG 130, v.l.yG 134
Fish Grey (same as Cod Grey)	M	gy.OI 110, OIGy 113	Florentine (same as Flame [Scarlet])	M	v.R 34	Four-leaf Clover	P	d.yG 137
Flag (same as Grape Blue)	M	d.V 212	Florentine Lake (same as Carmine)	M	v.R 11, s.R 12	Fox	M	m.yBr 77, I.OIBr 94, m.OIBr 95
Flag Blue	T	d.B 183, d.g.Y 187	Florida Gold	M	s.OY 68, m.OY 71	Antique Drab, Oresden Brown		
Flame	P	v.R 11, s.R 12	Outch Orange, Orpiment Red, Realgar, Risigal, Rosalgar, Ruby of Arsenic, Sandarach, Sandarach, Yellow Carmine			Fox, Blue (see Blue Fox)	M	
Troubador			Floss Flower Blue (same as Ageratum Blue)	M	p.P 227	Foxglove	M	s.V 207, m.V 211
Flame	T	v.R 11, s.R 12, v.R 34	Flower, Blue (see Blue Flower)	TC		Fox Trot	M	I.BG 163
Light Tomato Red			Flower de Luce Green	M	d.yG 137	Fragonard	M	m.R 15
Flame Blue (same as Oak Wedgwood [Blue])	M	m.pB 200, gy.pB 204	Iris Green, Pancy Green, Pauncy Green			France	M	d.B 183
Flame Orange (same as Flame [Scarlet])	M	v.R 34	Flowerlet	P	I.YG 119	France Rose	M	deep Pk 3, deep yPk 27
Flame Orange	T	v.O 48, s.O 50	Fluorite Green	M	m.yG 136	Freedom	M	d.B 183
Flame Red	TC	s.R 35	Fluorite Green	R	m.yG 136	Freestone (same as Caen Stone)	M	p.OY 73
Flame [Scarlet]	M	v.R 34	Clear Fluorite Green	R	I.YG 135	French Beige	M	I.Br 57
Flame Orange, Florentine			Light Fluorite Green	R	I.YG 119	Hopi, Sunburn		
Flame Scarlet	R	v.R 34	Pale Fluorite Green	R	v.p.G 148	French Beige	P	I.Br 57
Flaming Maple	M	v.R 11, s.R 12, deep R 13, m.R 15	Fluorite Violet	M	d.P 224, v.d.P 225	French Berries (same as Ta-Ming)	M	s.OY 68, m.OY 71
Flamingo	M	m.R 37	Fluorite Violet	R	d.P 224	French Blue	H	v.pB 194
Flamingo Pink	P	s.Pk 2	Flush, Salmon (see Salmon Flush)	P		French Blue (same as Artificial Ultramarine)	M	s.B 178, s.pB 196
Flammeous (same as Indian Orange)	M	s.R 35	Fog (same as Priscilla)	M	I.Gy 264	French Blue	P	I.pB 199
Flash	M	s.R 12, m.R 15, deep rO 36, d.rO 38	Fog, Blue (see Blue Fog)	P		French Gray	R	p.B 185, I.BGy 190
Flash	P	s.R 12	Fog, Green (see Green Fog)	P		French Green	M	m.yG 136, m.G 145
Flat Cream (PC 11)	F	p.Y 89	Fog, London (see London Fog)	P		French Green	R	m.G 145
Light Ivory (Y&O 6)			Fog, Sea (see Sea Fog)	P		French Grey	M	I.Gy 154, I.Gy 264
Flavo-Virens	B	s.gY 99, I.gY 101, m.gY 102, p.gY 104, brill.YG 116, s.YG 117, I.YG 119, m.YG 120, p.YG 121	Fog Blue	P	p.pB 203	French Lilac	M	m.P 223, gy.P 228
Flavus	B	brill.Y 83, s.Y 84, I.Y 86, brill.gY 98, s.gY 99	Fog Blue	T	gy.B 186, gy.P 228	French Maroon	P	gy.rP 245
Flax	M	gy.Y 90	Fog Green	P	p.G 149	French Nude	M	I.gy.Br 45, I.Br 57, I.gy.Br 60
Flaxen, Peanut, Pebble			Fog Yellow	P	d.g.Y 91	French Nude	P	m.yPk 29
Flax	TC	gy.Y 90	Foliage	P	s.YG 117	French Ochre (same as Yellow Ochre)	M	m.OY 71
Flax Blue	H	brill.pB 195, s.pB 196, brill.V 206	Foliage Brown (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55	French Pink	M	p.OY 73, m.Y 87
Flaxen (same as Flax)	M	gy.Y 90	Foliage Green (same as Absinthe [Green])	M	m.YG 120	Sienna Yellow		
Flaxflower Blue	M	m.B 182, I.pB 199	Folimoto (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55	French Purple (same as Orchil)	M	m.pR 258
Flax Flower Blue	P	brill.pB 195	Folkstone (same as Cuban sand)	M	I.gy.yBr 79	French Rose	H	s.yPk 26
Flax-flower Blue	R	brill.pB 195	Folly	M	v.R 11, s.R 12	French Scarlet (same as Scarlet)	M	v.R 11
Flaxflower Blossom	M	gy.B 186	Fontainebleau	M	gy.R 19	French Ultramarine (same as Artificial Ultramarine)	M	s.B 178, s.pB 196
Flea (same as Eureka Red)	M	d.R 16	Forest	M	d.g.Y 151	French Vermilion (same as Paprica)	M	v.R 34
Flemish Blue	M	d.g.Y 187	Mountain Green			[French] Veronese Green (same as Transparent Chromium Oxide)	M	s.G 141, m.G 145
Flemish Blue	P	gy.B 186	Forest, Black (see Black Forest)	P		French White	M	I.pGy 232, p.pPk 252
Flemish Blue	TC	gy.B 186	Oark Forest	P	d.g.Y 151	French Yellow (same as Yucatan)	M	brO 54, s.yBr 74
Flesh	M	p.OY 73, yGy 93	Forest Green	M	m.OIG 125	French Yellow	P	I.Br 57
Moonlight, Natural			Forest Green (same as Bottle Green)	R	m.YG 120, m.OIG 125	Friar (same as Mandalay)	M	gy.Br 61, d.gy.Br 62
Flesh, Spanish (see Spanish Flesh)	M		Forest Green (USA 109)	T	v.d.yG 138, d.G 146	Frost Grey	M	med.Gy 265
Flesh Blond	M	m.yPk 29, gy.yPk 32, brPk 33	Green (MC), Exterior Green (PC 14), Pullman Green (PC)	F	d.OIG 126	Chateau Grey		
Flesh Color	R	m.Pk 5	Forest Green (Y&O 23) (same as Oark Green (USA 111))	F	d.yG 137	Frosty Green (same as Nickle Green)	M	d.g.Y 151
Pale Flesh Color	R	l.yPk 28, m.yPk 29	Forest of Dean Red (same as Crawshaw Red)	M	d.R 38, s.Br 55	Frosty Night	P	bWhite 189
Flesh Cream	P	p.yPk 31, p.OY 73				Froth	P	yWhite 92
Flesh Ochre	M	d.R 38				Frozen Oew	P	v.p.B 184
Flesh-Ochre	R	m.O 53				Fuchsia	M	v.rP 236
						Fuchsia	P	s.R 12, s.pR 255
						Fuchsia	TC	v.pR 254
						Fuchsia, Antique (see Antique Fuchsia)	M, P	
						Oark Fuchsia	P	s.rP 237

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Fuchsia, Oriental (see Oriental Fuchsia)	M		Gay Yellow	P	brill.gY 98, l.gY 101	Glaucous	R	p.YG 121
Fuchsia, Venetian (see Venetian Fuchsia)	M		Gazelle [Brown] (same as Racquet)	M	gy.Br 61, gy.Br 80	Glaucous, Bluish (see Bluish Glaucous)	R	
Fuchsia Pink	P	s.pPk 247, deep pPk 248	Geisha	M	m.rP 241, m.pR 258, gy.pR 262	Glaucous, Oark Bluish (see Oark Bluish Glaucous)	R	
Fuchsia Pink	T	deep pPk 248, m.pPk 250	Gendarme [Blue]	M	m.bG 164, m.gB 173	Glaucous, Deep Bluish (see Oep Bluish Glaucous)	R	
Light Orchid Ruse	H	v.pR 254	Gendarme Blue	R	m.B 182	Glaucous, Greenish (see Greenish Glaucous)	R	
Fuchsia Purple	T	s.rP 237, d.eep rP 238, m.rP 241, d.rP 242, deep pR 256	Generall (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Glaucous, Dark Greenish (see Dark Greenish Glaucous)	R	
Fuchsia Purple	T	s.rP 237, deep rP 238, deep pR 256	Genestrole (same as Oyer's Broom)	M	l.gY 101, m.gY 102	Glaucous, Deep Greenish (see Oep Deep Greenish Glaucous)	R	
Bright Fuchsia Purple	T	s.rP 237, deep rP 238, deep pR 256	Genet (same as Oyer's Broom)	M	l.gY 101, m.gY 102	Glaucous, Deep Greenish (see Oep Deep Greenish Glaucous)	R	
Light Fuchsia Purple	T	s.rP 237	Geneva Blue	M	gy.pB 204	Glaucous, Deep Greenish (see Oep Deep Greenish Glaucous)	R	
Fuchsia Red	T	deep pR 256, m.pR 258	Geneva Blue	P	d.B 183, gy.pB 204	Glaucous, Yellowish (see Yellowish Glaucous)	R	
I Magenta	P	v.pR 254, s.pR 255	Genista	M	m.O 53	Glaucous-Blue	M	gy.B 186
Fuchsia Rose	T	s.pR 255, m.pR 258	Genoa Blue	M	gy.B 186	Glaucous-Blue	R	l.gB 172
Bright Fuchsia Rose (same as Magenta Rose)	T	m.pR 258	Gentian	M	m.B 182, l.pB 199	Glaucous-Blue, Greenish (see Greenish Glaucous-Blue)	R	
Fuchsine Pink	H	deep pPk 248	Gentian Blue	H	v.pB 194	Light Glaucous-Blue	R	v.l.gB 171
Fudge (same as Russian Calf)	M	m.Br 58	Gentian Blue	M	m.pB 200	Light Dull Glaucous-Blue	R	l.gB 172, p.B 185
Fujiyama	M	m.rBr 43	Gentian Blue	R	s.pB 196	Pale Glaucous-Blue	R	v.l.gB 171, v.p.B 184
Fulvus	B	brO 54, d.OY 72, s.yBr 74	Geranium	M	s.R 12	Glaucous-Gray	R	v.p.B 184, p.B 185
Fumosus	B	pkGy 10, brPk 33, l.gy.yBr 79, gy.Y 90, yGy 93, White 263, l.Gy 264	Geranium Lake	TC	v.R 11	Oark Glaucous-Gray	R	l.gB 190
Fusco-Niger	B	d.rGy 23, d.gy.Br 62, brGy 64, d.gy.yBr 81, d.gy. P 229, d.pGy 234, v.d.pR 260, d.Gy 266	Geranium Lake (same as Spark)	H	v.R 11	Oep Glaucous-Gray	R	gy.G 150
Fuscous (same as Bonito)	M	brGy 64	Geranium Petal	M	v.R 11	Glaucous-Green	R	bGy 191
Fuscous	R	brGy 64	Geranium Pink	M	deep Pk 3	Glaucous-Green	M	v.p.G 148
Fuscous-Black	R	brGy 64, d.Gy 266	Bermuda	R	deep Pk 3, deep yPk 27	Glaucous-Green	R	p.G 149
Fuscus	B	gy.R 19, d.rGy 23, brGy 64, d.gy.P 229, d.pGy 234	Geranium Pink	T	s.Pk 2, deep Pk 3, m.Pk 5, l.pPk 249, m.pPk 250	Oep Glaucous-Green	R	l.G 144
Fustet	M	brill.Y 83, s.Y 84	Geranium Red	T	s.R 12	Pale Glaucous-Green	R	v.p.G 148
Fustic (same as Lime [Yellow])	M	m.Y 87, gy.Y 90	Geranium Rose	T	s.R 12, m.R 15	Glaucous-Grey	M	l.bGy 190, l.Gy 264
Gage Green	M	gy.YG 122	Ghent	M	d.B 183	Glaucous-Venetian	B	p.G 149, gy.G 150, l.bG 163, m.bG 164
Gaiety (same as Begonia)	M	deep Pk 3	Ghostly Blue	P	v.p.B 184, v.p.pB 202	Glaucus	B	l.YG 135, v.p.G 148, p.G 149, l.bG 163, v.l.gB 171, v.p.B 184
Gale Cloud	P	d.bGy 192	Giallolini (same as Nankeen [Yellow])	M	l.Y 86, m.Y 87, p.Y 89, gy.Y 90	Gleam	P	l.gY 101
Gale Winds	P	d.bGy 192	Giallolino (same as Nankeen [Yellow])	M	p.Y 86, m.Y 87, p.Y 89, gy.Y 90	Glint O'Gold	M	m.Y 87
Galleon (same as Hindu)	M	d.sY 84	Gigas (same as Purple Aster)	M	m.P 223	Glint O'Gold	P	l.Y 86, m.Y 87
Gallstone (same as Light Chrome Yellow)	M	m.Br 58	Gild (same as Golden Yellow)	M	s.OY 68, m.OY 71	Gloaming	M	l.Y 86, m.Y 87
Gambia (same as Auburn)	M	s.Y 84	Gilded (same as Golden Yellow)	M	s.OY 68, m.OY 71	Glory	M	deep pB 197, deep V 208
Gamboge	M	d.gy.G 151	Gilt (same as Golden Yellow)	M	s.OY 68, m.OY 71	Glory, Autumn (see Autumn Glory)	M, P	
Gardenia Green	M	v.p.G 148	Gingeline (same as Ginger)	M	s.Br 55	Glory, Crimson (see Crimson Glory)	P	
Garden Pool	P	d.Gy 266	Gingeoline (same as Ginger)	M	s.Br 55	Glory, Morning (see Morning Glory)	M	
Gargoyle	M	m.OIG 125, d.yG 137	Ginger	M	s.Br 55	Glory, Rose (see Rose Glory)	P	
Garland Green	M	d.R 16	Gingeline, Gingeoline, Gingerline, Gingeoline, Kaiser Brown	M	s.Br 55	Glory Green	P	brill.YG 116
Garnet	M	d.R 16	Gingerline (same as Ginger)	M	s.Br 55	Glory Green-Blue	P	m.bG 164
Grenat, Pigeon Blood, Spanish Wine	T	d.R 16, v.d.R 17, deep rBr 41, d.pR 259	Gingerspice (same as Rustic Brown)	M	m.rBr 43	Gloss Black (AN 515)	F	Black 267
Garnet	T	d.R 16	Gingioline (same as Ginger)	M	s.Br 55	Black Bootopping (PC), Black (N 38), Black (USA 101)		
Light Garnet (same as Ruby Wine)	TC	d.R 16	Giraffe	M	brO 54, l.Br 57	Glow, Golden (see Golden Glow)	P	
Garnet Brown	H	d.R 16	Glacier	M	d.gy.B 187	Gloxinia	M	deep P 219
Garnet Brown	M	d.R 16, m.rBr 43	Glacier Blue	M	gy.B 186	Gmelin's Blue (same as Artificial Ultramarine)	M	s.B 178, s.pB 196
Garnet Brown	R	deep R 13	Gladiolus	M	s.R 12	Gnaphalium Green	M	p.G 149
Garnet Lake	H	deep pR 256	Glaieul (same as Grecian Rose)	M	l.gY.R 18, d.yPk 30	Gnaphalium Green	R	v.p.G 148, p.G 149
Garnet Red	M	deep R 13, d.R 16	Glass, Oesert (see Oesert Glass)	P		Goat	M	brGy 64
Wild Strawberry	P	d.R 16	Glass Green (same as Tiber Green)	M	l.YG 119	Broccoli Brown, Loam, Plover, Rabbit		
Garter Blue	M	gy.pB 204	Glass Green	R	l.YG 119	Gobelin Blue	M	gy.B 186
Gaude (same as Acacia)	M	l.gY 101, m.gY 102	Pale Glass Green	R	l.YG 119, p.YG 121	Gobelin Blue	R	m.gB 173, gy.B 186
Gaude Lake (same as Citron [Yellow])	M	l.Y 86	Glass Grey (same as Sky Grey)	M	l.bGy 190	Oark Gobelin Blue	R	m.gB 173, gy.B 186
Gaudy Green (same as Spinach Green)	M	m.YG 120, m.OIG 125	Glauc-Griseus	B	gy.YG 122, v.p.G 148, p.G 149, l.gY 154, gY 155, p.B 185, gy.B 186, l.bGy 190, bGy 191	Gobelin Green	M	m.G 145
Gay Green (same as Parrot Green)	M	m.YG 120	Glaucous	M	p.YG 121	Gobelin Scarlet (same as Castilian Red)	M	v.R 11
						Gold	M	l.OIB 94
						Aurum, Golden, Imperial Stone		
						Gold	T	v.Y 82, s.Y 84, m.Y 87
						Gold	TC	d.Y 88

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Gold, Amber (see Amber Gold)	P		Golden Glow	P	brill.Y 83	Grand Canyon	P	l.r.Br 42, l.Br 57
Gold, Antique (see Antique Gold)	M, T		Golden Green (same as Cloudy Amber)	M	gy.Y 90, d.gy.Y 91	Granite (same as Metallic Grey)	M	p.Gy 233
Gold, Autumn (see Autumn Gold)	P		Golden Mist	P	gy.gY 105, l.YG 119, p.YG 121	Granite Blue (same as Moonbeam)	M	l.Gy 264
Bright Gold	T	v.Y 82, s.Y 84, deep Y 85	Golden Ochre (same as Doubloon)	M	m.O 53	Granite Blue	P	gy.B 186
Gold, Bronze (see Bronze Gold)	P		Golden Olive	T	l.OI 106, m.OI 107	Granite Green	P	p.G 149
Gold, Burmese (see Burmese Gold)	M		Golden Orange (USA)	TC	s.O 50	Grape	M	d.V 212
Gold, Burnished (see Burnished Gold)	M		Golden Peach	P	m.OY 71	Cathedral, Plum Purple	P	d.V 212, d.gy.P 229
Gold, California (see California Gold)	P		Golden Poppy	M	v.r.O 34	Grape Blue	M	d.V 212
Gold, Chinese (see Chinese Gold)	M		Persian Yellow			Flag		
Gold, Coral (see Coral Gold)	P		Golden Poppy	TC	v.r.O 34	Grapefruit	M	m.gY 102
Gold, Cream (see Cream Gold)	P		Golden Rapture	P	brill.Y 83	Grapefruit Green	P	brill.gY 98, s.gY 99, l.gY 101, m.gY 102
Dull Gold	T	l.OI.Br 94, l.OI 106, m.OI 107	Golden Ray	M	brill.Y 83, l.Y 86	Grape Green	M	l.OI 106
Gold, Fairy (see Fairy Gold)	P		Golden Rod	M	s.Y 84	Grape Green	R	m.YG 120
Gold, Florida (see Florida Gold)	M		Primuline Yellow, Vitelline Yellow, Vitellinous, Yolk Yellow			Deep Grape Green	R	m.YG 120, gy.YG 122
Gold, Glint O' (see Glint O' Gold)	M, P		Golden Rod	P	brill.Y 83	Light Grape Green	R	m.YG 120
Gold, Harvest (see Harvest Gold)	P		Goldenrod	T	v.Y 82	Grapejuice	M	deep P 219
Gold, Honey (see Honey Gold)	T		Golden Sheaf	P	p.Y 89	Fireweed		
Gold, Inca (see Inca Gold)	M		Golden Sulphur	P	l.gY 101	Grapenuts (same as Terrapin)	M	m.Br 58
Light Gold	T	brill.Y 83, s.Y 84, m.Y 87	Golden Tan	P	m.O 53	Grape Wine	T	d.gy.P 229, d.rP 242, v.d.rP 243, v.d.pR 260
Gold, Light Antique (see Light Antique Gold)	T		Golden West	P	d.OY 72	Graphite	M	d.gy.P 229, Black 267
Gold, Mustard (see Mustard Gold)	T		Golden Wheat	M	m.OY 71	Graphite	T	gy.B 186, d.gy.B 187
Gold, Nugget (see Nugget Gold)	T, TC		Golden Yellow	M (10L7)	s.OY 68, m.OY 71	Graphite Blue	TC	d.gy.B 187, blackish B 188, d.pB 201, gy.pB 204
Gold, Old (see Old Gold)	M, P, R, T, TC		Gild, Gilded, Gilt, Gold Yellow, Spanish Yellow			Grass, Blue (see Blue Grass)	M	
Gold, Powdered (see Powdered Gold)	M		Golden Yellow (same as Antique Gold)	M (12L8)	d.OY 72, s.yBr 74	Grass, Green (see Green Grass)	P	
Gold, Spanish (see Spanish Gold)	P		Golden Yellow	P	l.Y 86	Grass Green	M	m.YG 120
Gold, Titian (see Titian Gold)	M		Golden Yellow (USA)	T	v.Y 82, s.Y 84	Lawn Green, Tapis vert, Terrasse Green		
Gold, Zinnia (see Zinnia Gold)	P		Gold Fantasy	TC	v.Y 82	Grass Green	R	m.YG 120
Gold Bronze	M	gy.Br 61, gy.Br 80	Gold Glow	P	brill.Y 83	Grass Green	T	s.gY 131, m.YG 136, d.gY 137
Vienna Brown	M	s.Br 55	Gold Leaf	P	l.gY 101, p.gY 104	Dark Grass Green	T	d.gY 137
Gold Brown	M		Gold Leaf	M	m.O 53, d.OY 72	Deep Grass Green	T	deep yG 132, m.yG 136
Golden Brown	M		Goldmist	TC	gy.Y 90	Light Grass Green	T	s.gY 131
Gold Brown	TC	br.O 54, s.Br 55	Gold Ochre (same as Doubloon)	M	m.O 53	Grasshopper	M	m.YG 120
Gold Coast	P	d.Y 88	Transparent Gold Ochre (same as Yucatan)	M	br.O 54	Gravel	M	l.gy.yBr 79
Gold Earth (same as Yellow Ochre)	M	m.OY 71	Gold Pheasant	M	br.O 54	Meerschauum	P	brPk 33, l.gy.yBr 79, yGy 93
Golden (same as Blond)	M (13G6)	l.yBr 76, d.gy.Y 91	Platina Yellow, Prussian Brown			Gravel	A	l.Gy 264, med.Gy 265, d.Gy 266
Golden (same as Gold)	M (14K7)	l.OI.Br 94	Gold Rush	P	m.OY 71	Gray	F 1635	l.gy.OI 109, l.OIGy 112
Golden Apricot	P	l.O 52, m.O 53	Gold Yellow (same as Golden Yellow)	M	s.OY 68, m.OY 71	Gray #12 (PC)	F 1655	yGy 93
Golden Brown (same as Gold Brown)	M	s.Br 55	Golf Green	M	d.gY 137	Gray (PBS) (same as Light Gray (USA 124))	F 1640	med.Gy 265
Golden Brown (same as Cinnamon)	P	br.O 54	Golf [Red] (same as Blood Red)	M	s.R 12, m.R 15	Gray (PBS)	F 1660	gy.Y 90
Golden Brown	T	s.yBr 74, deep yBr 75, m.yBr 77	Good Omen	P (588)	l.V 210	Gray (PBS)	F 3640	yGy 93
Golden Buff	P	l.Y 86	Good Omen	P (733)	l.B 181	Gray	MUP	med.Gy 265
Golden Chestnut (same as Pecan Brown)	M	m.Br 58	Gooseberry	M	d.pR 259	Gray	S	gy.Y 93, l.OIGy 112, p.G 149, l.gY 154, gGy 155, d.gY 156, bWhite 189, d.bGy 192, l.pGy 232, l.Gy 264, med.Gy 265
Golden Coral	P	s.yPk 26	Gooseberry Green	M	m.yG 136	Gray		
Golden Corn	M	m.OY 71	Goose Grey (same as Elk)	M	d.gy.yBr 81	Gray		
Golden Cream	P	l.Y 86	Gorevan (same as Auburn)	M	m.Br 58	Gray		
Golden Dawn	P	l.Y 86	Gorge	P	l.gY 154, l.Gy 264	Gray		
Golden Feather Yellow (same as Pyrethrum Yellow)	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Goura	M	d.gy.P 229	Gray		
Golden Fleece	P	p.OY 73, p.Y 89, gy.Y 90	Government Wall Green (PBS) (same as Spring Green (Eng))	F	gy.YG 122	Gray		
Golden Gem	P	l.Y 86	Goya	M	s.R 12	Gray		
Golden Glow	M	m.OY 71, s.Y 84	Cadmium Carmine, Curant [Red], English Vermilion, Kinema Red, Orient Red, Oriental Red			Gray	SC	l.brGy 63, l.OIGy 112, med.Gy 265
			Gracious Green	P	v.p.G 148	Gray	T	med.Gy 265, d.Gy 266
			Grain	M (11B5)	p.OY 73, l.yBr 76	Gray, Acacia (see Acacia Gray)	P	
			Pâté Shell	M (13B5)	l.gy.yBr 79	Gray, Aircraft (see Aircraft Gray)	F	
			Mavis, Pecan grain, in grain (Kermes dye)	M	v.R 11	Gray, Aqua (see Aqua Gray)	P, T	
			Grayn, Greyn			Gray, Battleship (see Battleship Gray)	F	
			Granada	M	d.gy.rBr 47, d.gy.Br 62	Gray, Bayberry (see Bayberry Gray)	T	
			Armada, Morro, Solitare			Gray, Beaver (see Beaver Gray)	T	
			Granat (same as Ponceau)	M	v.R 11, v.R 34			
			Granatflower (same as Ponceau)	M	v.R 11, v.R 34			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Gray, Beige (see Beige Gray)	P, T		Gray, Deep Varley's (see Deep Varley's Gray)	R		Medium Light Gray.....	RC	med.Gy 265
Gray, Blackish Mouse (see Blackish Mouse Gray)	R		Gray, Dove (see Dove Gray)	P		Gray, Medium Navy (see Medium Navy Gray)	F	
Gray, Blue (see Blue Gray)	F, S		Gray, Dusky Neutral (see Dusky Neutral Gray)	R		Gray, Mineral (see Mineral Gray)	R	
Gray, Cadet (see Cadet Gray)	R, T		Gray, Dusky Purplish (see Dusky Purplish Gray)	R		Gray, Mistletoe (see Mistletoe Gray)	T	
Gray, Castor (see Castor Gray)	R		Gray, Engine (see Engine Gray)	F		Gray, Moss (see Moss Gray)	T	
Gray, Celadon (see Celadon Gray)	T		Gray, Fashion (see Fashion Gray)	M		Gray, Mouse (see Mouse Gray)	R	
Gray, Charcoal (see Charcoal Gray)	T		Gray, Firmament (see Firmament Gray)	P		Gray, Navy (see Navy Gray)	F	
Gray, Chicadee (see Chicadee Gray)	M		Gray, French (see French Gray)	R		Gray, Neutral (see Neutral Gray)	R	
Gray, Citron (see Citron Gray)	P, T		Gray, Gull (see Gull Gray)	P, R		Gray, Ocean (see Ocean Gray)	F	
Gray, Clear Green-Blue (see Clear Green-Blue Gray)	R		Gray, Hathi (see Hathi Gray)	R		Gray, Orchid (see Orchid Gray)	T	
Gray, Clear Payne's (see Clear Payne's Gray)	R		Gray, Heliotrope (see Heliotrope Gray)	P, R		Gray, Oxford (see Oxford Gray)	T	
Gray, Cloud (see Cloud Gray)	P		Gray, Hull (see Hull Gray)	F		Gray, Oyster (see Oyster Gray)	F	
Gray, Court (see Court Gray)	R		Gray, Iron (see Iron Gray)	R		Gray, Pale Green-Blue (see Pale Green-Blue Gray)	R	
Gray, Covert (see Covert Gray)	T		Gray, Jade (see Jade Gray)	T		Gray, Pale Gull (see Pale Gull Gray)	R	
Dark Gray (MA) (same as Engine Gray (AN 513))	F	d.Gy 266	Gray, Lead (see Lead Gray)	T		Gray, Pale Mouse (see Pale Mouse Gray)	R	
Dark Gray (USA 122) (same as Engine Gray (AN 513))	F	d.Gy 266	Light Gray (AN 602) (same as Light Gull Gray (AN 620))	F	I.Gy 264	Gray, Pale Neutral (see Pale Neutral Gray)	R	
Dark Gray.....	RC	d.Gy 266	Light Gray (Eng).....	F 2660	p.Y 89	Gray, Pale Payne's (see Pale Payne's Gray)	R	
Dark Gray.....	S	d.bGy 192	Light Gray (Eng).....	F 3040	gy.Y 90	Gray, Pale Purplish (see Pale Purplish Gray)	R	
Dark Gray.....	SC	brGy 64, OIGy 113, d.Gy 266	Gray Tint (MA)	F	med.Gy 265	Gray, Pale Smoke (see Pale Smoke Gray)	R	
Gray, Dark Covert (see Dark Covert Gray)	T		Light Gray (MA) (same as Medium Gray (N))	F	I.Gy 264	Gray, Pale Varley's (see Pale Varley's Gray)	R	
Gray, Dark Green-Blue (see Dark Green-Blue Gray)	R		Light Gray (N).....	F 1640	med. Gy 265	Gray, Pallid Mouse (see Pallid Mouse Gray)	R	
Gray, Dark Gull (see Dark Gull Gray)	F, R		Light Gray (USA 124).....	F 2655	gy.Y 90	Gray, Pallid Neutral (see Pallid Neutral Gray)	R	
Gray, Dark Heliotrope (see Dark Heliotrope Gray)	R		Battleship Gray (PC), Gray (PBS)	RC	I.Gy 264	Gray, Pallid Purplish (see Pallid Purplish Gray)	R	
Gray, Dark Jade (see Dark Jade Gray)	T		Light Gray (USA 208)....	SC	pkGy 10, I.brGy 63, I.gy.yBr 79, gy.Y 90, yGy 93, I.OIGy 112, I.Gy 264, med.Gy 265	Gray, Payne's (see Payne's Gray)	R	
Gray, Dark Mouse (see Dark Mouse Gray)	R		Light Gray.....		I.Gy 264	Gray, Peach (see Peach Gray)	P	
Gray, Dark Neutral (see Dark Neutral Gray)	R		Light Gray.....	F, R		Gray, Pearl (see Pearl Gray)	F, M, R, T	
Gray, Dark Payne's (see Dark Payne's Gray)	R		Gray, Light Citron (see Light Citron Gray)	R		Gray, Plumbago (see Plumbago Gray)	R	
Gray, Dark Plumbago (see Dark Plumbago Gray)	R		Gray, Light Gull (see Light Gull Gray)	R		Gray, Puritan (see Puritan Gray)	R	
Gray, Dark Purplish (see Dark Purplish Gray)	R		Gray, Light Heliotrope (see Light Heliotrope Gray)	R		Gray, Pussywillow (see Pussywillow Gray)	T	
Gray, Dark Varley's (see Dark Varley's Gray)	R		Gray, Light Mineral (see Light Mineral Gray)	R		Gray, Rod and Tire (see Rod and Tire Gray)	F	
Gray, Dawn (see Dawn Gray)	R		Gray, Light Mistletoe (see Light Mistletoe Gray)	T		Gray, Rose (see Rose Gray)	T	
Gray, Deep Green-Blue (see Deep Green-Blue Gray)	R		Gray, Light Mouse (see Light Mouse Gray)	R		Gray, Sage (see Sage Gray)	T	
Gray, Deep Gull (see Deep Gull Gray)	R		Gray, Light Navy (see Light Navy Gray)	F		Gray, Sea (see Sea Gray)....	F	
Gray, Deep Heliotrope (see Deep Heliotrope Gray)	R		Gray, Light Neutral (see Light Neutral Gray)	R		Gray, Shadow (see Shadow Gray)	T	
Gray, Deep Mouse (see Deep Mouse Gray)	R		Gray, Light Payne's (see Light Payne's Gray)	R		Gray, Silver (see Silver Gray)	T, TC	
Gray, Deep Navy (see Deep Navy Gray)	F		Gray, Light Plumbago (see Light Plumbago Gray)	R		Gray, Sky (see Sky Gray)...	R	
Gray, Deep Neutral (see Deep Neutral Gray)	R		Gray, Light Varley's (see Light Varley's Gray)	R		Gray, Smoke (see Smoke Gray)	R	
Gray, Deep Payne's (see Deep Payne's Gray)	R		Gray, Lilac (see Lilac Gray)	P, S		Gray, Storm, (see Storm Gray)	R	
Gray, Deep Plumbago (see Deep Plumbago Gray)	R		Gray, Lush (see Lush Gray)	P		Gray, Style (see Style Gray)	P	
Gray, Deep Purplish (see Deep Purplish Gray)	R		Gray, Mauve (see Mauve Gray)	T		Gray, Taupe (see Taupe Gray)	T	
			Medium Gray (Eng).....	F	I.gy.OI 109	Gray, Teal (see Teal Gray)...	T	
			Medium Gray (N).....	F	med. Gy 265	Gray, Varley's (see Varley's Gray)	R	
			Light Gray (MA), Light Gray Boottopping (PC)			Very Dark Gray.....	SC	brGy 64, OIGy 113, d.Gy 266
			Medium Gray (USA 123)...	F 1625	med.Gy 265	Very Light Gray.....	RC	I.Gy 264
			Medium Gray (USA).....	F 3625	I.OIGy 112			
			Medium Gray.....	RC	med.Gy 265, d.Gy 266			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Gray, Warm (see Warm Gray)	F		Light Grayish Violet-Blue	R	brill.pB 195	Green, American (see American Green)	M, R	
Gray, Wisteria (see Wisteria Gray)	P		Pale Grayish Violet-Blue	R	l.pB 199	Green, Andover (see Andover Green)	M, R	
Gray Bistre	S	l.yBr 76, l.g.yBr 79, l.OIBr 94	Pallid Grayish Violet-Blue	R	l.pB 199, p.pB 203	Green, Anthracene (see Anthracene Green)	R	
Gray Black	S	l.brGy 63, l.OIGy 112, OIGy 113, gGy 155, med.Gy 265	Gray Lady	P	l.bGy 190	Green, Anti-Corrosive (see Anti-Corrosive Green)	F	
Gray Blue	P	l.bGy 190	Gray Light	P	pkGy 10, l.Gy 264	Green, Antique (see Antique Green)	M, R	
Gray Blue	S	m.B 182, p.B 185, l.bGy 190, p.pB 203, p.V 214, l.pGy 232	Gray Lilac	S	rGy 22, l.brGy 63, v.p.P 226, l.pGy 232, l.pPk 249	Green, Apple (see Apple Green)	M, P, R, S, T	
Dark Gray Blue	T	gy.B 186	Gray Mist	P	p.B 185, l.bGy 190	Green, Aqua (see Aqua Green)	T	
Light Gray Blue	T	p.B 185, gy.B 186	Gray Morn	P	l.brGy 63	Green, Aquamarine (see Aquamarine Green)	P	
Medium Gray Blue	T	gy.B 186	Gray Mood	P	d.pGy 234	Green, Arbor (see Arbor Green)	P	
Light Gray Boottopping (PC) (same as Medium Gray (N))	F	med.Gy 265	Grayn (same as grain in grain)	M	v.R 11	Green, Arcadian (see Arcadian Green)	M	
Gray Brown	S	l.g.yBr 45, l.brGy 63, l.OIBr 94, l.OIGy 112	Gray Night	P	gy.B 186	Green, Art (see Art Green)	M	
Gray Deck (MA)	F	d.Gy 266	Gray Sand	P	gy.Y 90, yGy 93	Green, Artemisia (see Artemisia Green)	M, R	
Gray Deck (N 20-L) (same as Blue Gray (USA 331))	F	med.Gy 265	Gray Tint (MA) (same as Light Gray (Eng))	F	gy.Y 90	Green, Artichoke (see Artichoke Green)	M	
Gray Dream	P	yWhite 92, yGy 93	Gray Violet	S	pGy 233	Green, Asparagus (see Asparagus Green)	M	
Gray Drift	P	v.p.B 184, l.bGy 190	Gray Wood (MA)	F	med.Gy 265	Green, Aspen (see Aspen Green)	M	
Gray Green	P	gy.G 150	Grebe (same as Lead)	M	d.pGy 234, d.Gy 266	Green, Asphodel (see Asphodel Green)	M, R	
Gray Green	S	l.OIGy 112, m.YG 120, gy.YG 122, m.yG 136, l.G 144, m.G 145, l.bG 163	Grebe	TC	d.Gy 266	Green, Aucuba (see Aucuba Green)	M	
Gray-Green, Bluish (see Bluish Gray-Green)	R		Grecian Rose	M	l.g.yR 18, d.yPk 30	Green, Autumn (see Autumn Green)	M	
Gray-Green, Dark Bluish (see Dark Bluish Gray-Green)	R		Glaieu	P	s.yPk 26, m.yPk 29	Green, Bakst (see Bakst Green)	M	
Gray-Green, Deep Bluish (see Deep Bluish Gray-Green)	R		Grecian Rose	TC	d.yPk 30	Green, Balsam (see Balsam Green)	M, P	
Pale Gray Green	S	p.YG 121	Grecian Rose	A	brill.G 140, s.G 141, deep G 142, v.l.G 143, l.G 144, m.G 145, d.G 146, v.d.G 147	Green, Benzol (see Benzol Green)	R	
Grayish Black	RC	Black 267	Green (Agr) (same as Dark Green (USA 111))	F	d.yG 137	Green, Beryl (see Beryl Green)	M, P, R	
Grayish Blue	RC	gy.B 186, p.pB 203	Green (BuOrd)	F	v.d.G 147	Green, Bice (see Bice Green)	R	
Pale Grayish Blue	R	v.p.B 184, v.p.B 202	Green (FS)	F	d.yG 137	Green, Biscay (see Biscay Green)	M, R	
Grayish Blue-Green	R	gy.G 150	Green (MA) (same as Dark Green (USA 111))	F	d.OIG 126	Green, Bistre (see Bistre Green)	M	
Grayish Blue-Green	RC	gy.G 150, m.bG 164	Green (MC) (same as Forest Green (USA 109))	F	gy.gY 105	Green, Bladder (see Bladder Green)	M	
Dark Grayish Blue-Green	R	d.gGy 156, d.Gy 266	Green (PC 8)	F	d.OI 108	Green, Blonde (see Blonde Green)	P	
Deep Grayish Blue-Green	R	gy.G 150	Green (PO) (same as Olive Green (USA 110))	F	m.G 145	Green, Bottle (see Bottle Green)	M, P, R, T, TC	
Grayish Blue-Violet (1)	R	s.pB 196, m.pB 200, s.V 207, m.V 211	Green (USA 322)	F	l.G 144	Green, Bouquet (see Bouquet Green)	M, P	
Grayish Blue-Violet (2)	R	l.pB 199	Green	MUP-12	l.bG 163	Green, Box (see Box Green)	M	
Dark Grayish Blue-Violet	R	gy.V 215	Green	MUP-18	v.yG 129	Green, Bremen (see Bremen Green)	M	
Light Grayish Blue-Violet	R	l.B 181, l.pB 199	Green	PSP	s.YG 117, m.YG 120, v.yG 129, brill.yG 130, s.yG 131, deep yG 132, l.yG 135, m.yG 136, v.G 139, brill.G 140, s.G 141, deep G 142, v.l.G 143, l.G 144, m.G 145, v.p.G 148, p.G 149, gy.G 150, l.gGy 154, brill.bG 159, l.bG 163, m bG 164	Green, Brewster (see Brewster Green)	M	
Pale Grayish Blue-Violet	R	v.p.pB 202	Green (USA)	TC	d.yG 137	Bright Green	A	v.G 139
Grayish Brown	RC	gy.Br 61	[Green], Absinthe (see Absinthe [Green])	M		Bright Green (Y&D)	F	m.G 145
Grayish Brown	SC	gy.yBr 80, l.OIBr 94	Green, Absinthe (see Absinthe Green)	R		Bright Green	S	v.yG 129, v.G 139, s.G 141, deep G 142
Dark Grayish Brown	R	gy.R 19, d.rGy 23	Green, Acacia (see Acacia Green)	P		Bright Green	T	s.yG 131, deep yG 132, brill.G 140, s.G 141, brill.bG 159, s bG 160
Dark Grayish Brown	SC	gy.yBr 80, m.OIBr 95	Green, Ackermann's (see Ackermann's Green)	M, R		Green, Bright Aqua (see Bright Aqua Green)	T	
Very Dark Grayish Brown	SC	d.g.yBr 81, m.OIBr 95	Green, African (see African Green)	P		Green, Bright Emerald (see Bright Emerald Green)	T	
Grayish Green	RC	gy.G 150, m.bG 164	Green, Agathia (see Agathia Green)	H		Green, Bright Jade (see Bright Jade Green)	T	
Grayish Lavender	R	p.P 227	Green, Almond (see Almond Green)	M, T, TC		Green, Bright Kelly (see Bright Kelly Green)	T	
Dark Grayish Lavender	R	p.V 214	[Green], Aloes (see Aloes [Green])	M				
Deep Grayish Lavender	R	p.V 214, p.P 227	Green, Alpine (see Alpine Green)	M				
Grayish Olive	R	l.g.yO 109						
Grayish Olive	RC	gy.OI 110						
Dark Grayish Olive	R	OIGy 113						
Deep Grayish Olive	R	OIGy 113						
Light Grayish Olive	R	l.g.yO 109, l.OIGy 112						
Grayish Olive Green	RC	gy.OIG 127						
Grayish Orange	RC	l.yBr 76						
Grayish Orange Pink	RC	gy.yPk 32						
Grayish Pink	RC	p.Pk 7						
Grayish Purple	RC	gy.P 228						
Grayish Red	RC	gy.R 19, gy.rBr 46						
Grayish Red Purple	RC	gy.P 228						
Light Grayish Vinaceous	R	gy.yPk 32						
Pale Grayish Vinaceous	R	pkGy 10, p.yPk 31, gy.yPk 32						
Grayish Violaceous Blue	R	l.pB 199						
Grayish Violet-Blue	R	l.V 210, m.V 211						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Green, Bright Lime (see Bright Lime Green)	T		Green, Colewort (see Colewort Green)	M		Green, Dark Leaf (see Dark Leaf Green)	T	
Green, Bright Mint (see Bright Mint Green)	T		Green, Colonial Exterior (see Colonial Exterior Green)	P		Green, Dark Palm (see Dark Palm Green)	T	
Green, Bright Nile (see Bright Nile Green)	T		Green, Copper (see Copper Green)	M		Green, Dark Pine (see Dark Pine Green)	T	
Green, Bright Teal (see Bright Teal Green)	T		Green, Corsage (see Corsage Green)	M		Green, Dark Porcelain (see Dark Porcelain Green)	R	
Green, Bright Turquoise (see Bright Turquoise Green)	T		Green, Corydalis (see Corydalis Green)	M, R		Green, Dark Reseda (see Dark Reseda Green)	T	
Brilliant Green (same as Spectra Green)	P	d.bG 165	Green, Cossack (see Cossack Green)	M, R		Green, Dark Russian (see Dark Russian Green)	R	
Brilliant Green	RC	I.G 144	Green, Cosse (see Cosse Green)	M, R		Green, Dark Slate (see Dark Slate Green)	S	
Brilliant Green	T	v.yG 129, brill.yG 130, s.yG 131	Green, Courge (see Courge Green)	M, R		Green, Dark Sulphate (see Dark Sulphate Green)	R	
Green, Bronze (see Bronze Green)	M		Green, Crayon (see Crayon Green)	TC		Green, Dark Teal (see Dark Teal Green)	T	
Green, Brook (see Brook Green)	P		Green, Cresse (see Cresse Green)	M, R		Green, Dark Viridian (see Dark Viridian Green)	R	
Green, Bud (see Bud Green)	M		Green, Crystal Palace (see Crystal Palace Green)	M		Green, Dark Yellowish (see Dark Yellowish Green)	R	
Green, Cab (see Cab Green)	F		[Green], Cypress (see Cypress [Green])	M		Green, Dark Zinc (see Dark Zinc Green)	R	
Green, Cabbage (see Cabbage Green)	M		Green, Cypress (see Cypress Green)	T		Deep Green (Y&D 3).....	F	gy.G 150
Green, Cadmium (see Cadmium Green)	M		Green, Cyprus (see Cyprus Green)	H, M		Deep Green	S	s.YG 117, m.YG 120, v.yG 129, brill.yG 130, s.yG 131, deep yG 132, v.deep yG 133, l.yG 135, s.G 141, deep G 142, m.G 145, gGy 155, s.bG 160, l.bG 163, m.bG 164, d.bG 165, deep G 142, m.G 145, m.bG 164
Green, California (see California Green)	M, P		Green, Danube (see Danube Green)	M, R				
Green, Calla (see Calla Green)	M, R		Dark Green (USA 111).....	F 1440	d.yG 137			
Green, Calliste (see Calliste Green)	M, R		Dark Green (Y&D 23), Green (Agr), Green (MA), Green Striping (N 39), Green Boottopping (PC)					
Green, Cameo (see Cameo Green)	M		Dark Green (USA 318).....	F 3406	d.g.yG 151	Deep Green	T	
Green, Canary (see Canary Green)	M		Medium Green (AN 612)			Deep Emerald Green	M	
Green, Canary-bird (see Canary-bird Green)	M		Dark Green	R	d.yG 137, gy.G 150, d.g.yG 151	Green, Deep Brunswick (see Deep Brunswick Green)		
Green, Carnation (see Carnation Green)	H		Dark Green	S	deep yG 132, d.yG 137, s.G 141, deep G 142, m.G 145, d.G 146, gy.G 150, d.g.yG 151, gGy 155, m.bG 164	Green, Deep Chrome (see Deep Chrome Green)	M	
Green, Carrara (see Carrara Green)	M					Green, Deep Chrysolite (see Deep Chrysolite Green)	R	
Green, Cedar (see Cedar Green)	M, R					Green, Deep Emerald (see Deep Emerald Green)	T	
Green, Celadon (see Celadon Green)	M, T					Green, Deep Grape (see Deep Grape Green)	R	
Green, Celandine (see Celandine Green)	M, R					Green, Deep Grass (see Deep Grass Green)	T	
Green, Cendre (see Cendre Green)	R					Green, Deep Lichen (see Deep Lichen Green)	R	
Green, Cerro (see Cerro Green)	M, R					Green, Deep Malachite (see Deep Malachite Green)	R	
Green, Chartreuse (see Chartreuse Green)	H, M, P					Green, Deep Sea-foam (see Deep Sea-foam Green)	R	
Green, Chemic (see Chemic Green)	M					Green, Deep Teal (see Deep Teal Green)	T	
Green, Chinese (see Chinese Green)	M					Green, Deep Turquoise (see Deep Turquoise Green)	T	
Green, Christmas (see Christmas Green)	P					Green, Deep Turtle (see Deep Turtle Green)	R	
Green, Chrome (see Chrome Green)	F, M		Green, Dark American (see Dark American Green)	R		Green, Depth (see Depth Green)	P	
Green, Chromium (see Chromium Green)	M, R		Green, Dark Bottle (see Dark Bottle Green)	T		Green, Diamine (see Diamine Green)	R	
Green, Chrysocolla (see Chrysocolla Green)	H		Green, Dark Cinnabar (see Dark Cinnabar Green)	R		Green, Distilled (see Distilled Green)	M	
Green, Chrysolite (see Chrysolite Green)	M, P, R		Green, Dark Cress (see Dark Cress Green)	R		Green, Drake's-neck (see Drake's-neck Green)	M	
Green, Chrysoprase (see Chrysoprase Green)	R		Green, Dark Grass (see Dark Grass Green)	T		Green, Duck (see Duck Green)	M, R	
[Green], Chrysoprase (see Chrysoprase [Green])	M		Green, Dark Hunter (see Dark Hunter Green)	T		Dull Green	A	v.p.G 148, p.G 149, gy.G 150, d.g.yG 151, blackish G 152
Green, Citron (see Citron Green)	H, M, R		Green, Dark Ivy (see Dark Ivy Green)	R				
Green, Civette (see Civette Green)	M, R		Green, Dark Jade (see Dark Jade Green)	T				
Green, Clear Fluorite (see Clear Fluorite Green)	R		Green, Dark Laurel (see Dark Laurel Green)	T				
Green, Cobalt (see Cobalt Green)	M, R							

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Dull Green	S	gy.OIG 127, l.yG 135, d.yG 137, l.G 144, m.G 145, d.gy.G 151, l.bG 163	Green, Fog (see Fog Green)	P		Green, Hooker's No. 2 (see Hooker's Green No. 2)	M	
Green, Dull Blackish (see Dull Blackish Green)	R		Green, Foliage (see Foliage Green)	M		Green, Hospital Ship (see Hospital Ship Green)	F	
Green, Dull Opaline (see Dull Opaline Green)	R		Green, Forest (see Forest Green)	F, M, R, T		Green, Hungarian (see Hungarian Green)	M	
Dusky Green	P	gy.YG 122	Green, Fountain (see Fountain Green)	P		[Green], Hunter (see Hunter [Green])	M	
Dusky Green	R	gy.G 150, d.gy.G 151	Green, French (see French Green)	M, R		Green, Hunter (see Hunter Green)	T	
Dusky Green	RC	d.G 146	Green, French Veronese (see French Veronese Green)	M		Green, Hunter's (see Hunter's Green)	M	
Green, Dusky Blue (see Dusky Blue Green)	RC		Green, Frosty (see Frosty Green)	M		Green, Ice (see Ice Green)	T	
Dusky Dull Green	R	d.gy.G 151, d.gGy 156	Green, Gage (see Gage Green)	M		Green, Iceberg (see Iceberg Green)	P	
Green, Dusty (see Dusty Green)	P, T		Green, Gardenia (see Gardenia Green)	M		Green, Icy (see Icy Green)	P	
Green, Dusty Aqua (see Dusty Aqua Green)	T		Green, Garland (see Garland Green)	M		Green, Imperial (see Imperial Green)	M	
Green, Dusty Jade (see Dusty Jade Green)	T		Green, Gaudy (see Gaudy Green)	M		Green, Interior (see Interior Green)	F	
Green, Dusty Turquoise (see Dusty Turquoise Green)	T		Green, Gay (see Gay Green)	M		Green, Invisible (see Invisible Green)	M, R	
Green, Dusty Yellowish (see Dusty Yellowish Green)	R		Green, Glass (see Glass Green)	M, R		Green, Iris (see Iris Green)	M	
Green, Dynasty (see Dynasty Green)	P		Green, Glory (see Glory Green)	P		Green, Irish (see Irish Green)	TC	
Green, Eau-de-Javel (see Eau-de-Javel Green)	M		Green, Gnaphalium (see Gnaphalium Green)	M, R		Green, Island (see Island Green)	P	
Green, Eden (see Eden Green)	M		Green, Gobelín (see Gobelín Green)	M		Green, Ivy (see Ivy Green)	H, R, T	
Green, Eggshell (see Eggshell Green)	M		Green, Golden (see Golden Green)	M		[Green], Ivy (see Ivy [Green])	M	
Green, Egyptian (see Egyptian Green)	M		Green, Golf (see Golf Green)	M		Green, Jade (see Jade Green)	H, R, T, TC	
Green, 18th Century (see 18th Century Green)	P		Green, Gooseberry (see Gooseberry Green)	M		Green, Japanese (see Japanese Green)	M	
Green, Electric (see Electric Green)	M		Green, Government Wall (see Government Wall Green)	F		Green, Jasper (see Jasper Green)	M, R	
Green, Elephant (see Elephant Green)	M		Green, Gracious (see Gracious Green)	P		Green, Javel (see Javel Green)	M, R	
Green, Elf (see Elf Green)	P		Green, Granite (see Granite Green)	P		Green, Jewel (see Jewel Green)	P	
Green, Elfin (see Elfin Green)	M		Green, Grape (see Grape Green)	M, R		Green, June (see June Green)	P	
Green, Elm (see Elm Green)	M, R		Green, Grapefruit (see Grapefruit Green)	P		Green, Jungle (see Jungle Green)	M, TC	
Green, Emerald (see Emerald Green)	H, M, P, R, T		Green, Grass (see Grass Green)	M, R, T		Green, Kelly (see Kelly Green)	T	
Green, Emperor (see Emperor Green)	M		Green, Gray (see Gray Green)	P, S		Green, Kentucky (see Kentucky Green)	M	
Green, Empire (see Empire Green)	M, R		Green, Gretna (see Gretna Green)	M		Green, Kildare (see Kildare Green)	M, R	
Green, English (see English Green)	M		Green, Growth (see Growth Green)	P		[Green], Killarney (see Killarney [Green])	M	
Green, Erlau (see Erlau Green)	M		Green, Guignet's (see Guignet's Green)	M		Green, Killarney (see Killarney Green)	P, R	
Green, Ethereal (see Ethereal Green)	P		Green, Guinea (see Guinea Green)	M, P, R		Green, Kirchberger (see Kirchberger Green)	M	
Green, Ethyl (see Ethyl Green)	R		Green, Gumdrop (see Gumdrop Green)	P		Green, Kronberg's (see Kronberg's Green)	M, R	
[Green], Eucalyptus (see Eucalyptus [Green])	M		Green, Hay's (see Hay's Green)	R		Green, Langite (see Langite Green)	H	
Green, Eucalyptus (see Eucalyptus Green)	P		Green, Heavenly (see Heavenly Green)	P		Green, Laurel (see Laurel Green)	M, T	
Green, Eve (see Eve Green)	M, P		Green, Hellebore (see Hellebore Green)	M, R		Green, Lavender (see Lavender Green)	H	
Green, Exterior (see Exterior Green)	F		Green, Hemlock (see Hemlock Green)	T		Green, Lawn (see Lawn Green)	M	
[Green], Fairy (see Fairy [Green])	M		Green, Hiawatha (see Hiawatha Green)	P		Green, Leaf (see Leaf Green)	P, R, T	
Green, Fern (see Fern Green)	H, M, P, T		Green, Hibernian (see Hibernian Green)	M		Green, Leek (see Leek Green)	H, M	
Green, Festive (see Festive Green)	P		Green, Highland (see Highland Green)	M		[Green], Leek (see Leek [Green])	M	
[Green], Fir (see Fir [Green])	M		Green, Holly (see Holly Green)	M, T		Green, Lettuce (see Lettuce Green)	H, M, P, R, T	
Green, Fir (see Fir Green)	P		Green, Hooker's No. 1 (see Hooker's Green No. 1)	M		Green, Liberty (see Liberty Green)	M	
Green, Flower de Luce (see Flower de Luce Green)	M					Green, Lichen (see Lichen Green)	M, R	
Green, Fluorite (see Fluorite Green)	M, R					Green, Life (see Life Green)	P	
						Light Green (AN 503)	F	s.yG 131
						Willow Green (USA 113)		
						Light Green (Eng 206)	F	l.yG 119

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Light Green (MA)-----	F	m.yG 136	Green, Light Viridine (see Light Viridine Green)	R		Green, Mittler's (see Mittler's Green)	M	
Pea Green (USA 205)-----			Green, Lilting (see Lilting Green)	P		Moderate Green-----	RC	m.G 145
Light Green (PC)-----	F	m.yG 136	Green, Lily (see Lily Green)	M, P, R		Green, Monticello (see Monticello Green)	M, P	
Light Green (USA 114)-----	F 1470	gy.gY 105	Green, Lime (see Lime Green)	M, R, T		Green, Montpellier (see Montpellier Green)	M, R	
Light Green (USA 321)-----	F 3433	m.YG 120	Green, Lincoln (see Lincoln Green)	M, R		[Green], Moss (see Moss [Green])	M	
Light Green (Y&D)-----	F	l.gGy 154	Green, Linden (see Linden Green)	M		Green, Moss (see Moss Green)	T	
Light Green-----	RC	l.G 144	Green, Liqueur (see Liqueur Green)	M		Green, Motmot (see Motmot Green)	M, R	
Light Green-----	S	s.yG 131, l.yG 135, brill.G 140	[Green], Lizard (see Lizard [Green])	M		Green, Mountain (see Mountain Green)	M	
Light Green-----	T	l.YG 119, v.l.yG 134, l.yG 135, v.l.G 143	Green, Locarno (see Locarno Green)	M		Green, Mt. Vernon (see Mt. Vernon Green)	M	
Green, Light Almond (see Light Almond Green)	T		Green, Lumiere (see Lumiere Green)	M, R		[Green], Myrtle (see Myrtle [Green])	M	
Green, Light Aqua (see Light Aqua Green)	T		Green, Lush (see Lush Green)	P		Green, Myrtle (see Myrtle Green)	P, R, S, T	
Green, Light Bice (see Light Bice Green)	R		Green, Machinery (see Machinery Green)	F		Green, Mytho (see Mytho Green)	M, R	
Green, Light Brunswick (see Light Brunswick Green)	M		Green, Malachite (see Malachite Green)	M, R		[Green], Neptune (see Neptune [Green])	M	
Green, Light Celandine (see Light Celandine Green)	R		Green, Marble (see Marble Green)	M		Green, Neuvider (see Neuvider Green)	M, R	
Green, Light Cendre (see Light Cendre Green)	R		Green, Marine (see Marine Green)	F, M		Green, Neuwieder (see Neuwieder Green)	M	
Green, Light Chrome (see Light Chrome Green)	M		Green, Market (see Market Green)	P		Green, Neva (see Neva Green)	M, R	
Green, Light Cress (see Light Cress Green)	R		[Green], Meadow (see Meadow [Green])	M		Green, Niagara (see Niagara Green)	M, R	
Green, Light Danube (see Light Danube Green)	R		Green, Meadow (see Meadow Green)	P, R		Green, Nickel (see Nickel Green)	H, R	
Green, Light Elm (see Light Elm Green)	R		Medium Green-----	T	m.yG 136, m.G 145, m.bG 164	Green, Nickle (see Nickle Green)	M	
Green, Light Emerald (see Light Emerald Green)	T		Medium Green (AN 612) (same as Dark Green (USA 318))	F	d.gy.G 151	Green, Night (see Night Green)	R	
Green, Light Fluorite (see Light Fluorite Green)	R		Medium Green (USA 112)	F	deep yG 132	[Green], Nile (see Nile [Green])	M	
Green, Light Grape (see Light Grape Green)	R		Medium Green (Y&D 2)	F	gy.G 150	Green, North (see North Green)	P	
Green, Light Grass (see Light Grass Green)	T		Green, Medium Chrome (see Medium Chrome Green)	M		Green, Nymph (see Nymph Green)	P	
Green, Light Hellebore (see Light Hellebore Green)	R		Green, Medium Teal (see Medium Teal Green)	T		[Green], Oak (see Oak [Green])	M	
Green, Light Jade (see Light Jade Green)	T		Green, Mellow (see Mellow Green)	P		Green, Ocean (see Ocean Green)	M	
Green, Light Leaf (see Light Leaf Green)	T		Green, Merry (see Merry Green)	P		Green, Oil (see Oil Green)	M, R	
Green, Light Lime (see Light Lime Green)	T		Green, Metallic (see Metallic Green)	M		Green, Old Master (see Old Master Green)	P	
Green, Light Lumiere (see Light Lumiere Green)	R		Green, Methyl (see Methyl Green)	R		[Green], Old Moss (see Old Moss [Green])	M	
Green, Light Mint (see Light Mint Green)	T		Green, Microcline (see Microcline Green)	M, R		[Green], Olive (see Olive [Green])	M	
Green, Light Mistletoe (see Light Mistletoe Green)	T		Green, Middle Brunswick (see Middle Brunswick Green)	M		Green, Olympian (see Olympian Green)	M	
Green, Light Moss (see Light Moss Green)	T		Green, Mignon (see Mignon Green)	M		Green, Opal (see Opal Green)	P	
Green, Light Niagara (see Light Niagara Green)	R		[Green], Mignonette (see Mignonette [Green])	M		Green, Opaline (see Opaline Green)	M, R	
Green, Light Nile (see Light Nile Green)	T		Green, Mignonette (see Mignonette Green)	R		Green, Oriental (see Oriental Green)	M, R	
Green, Light Oriental (see Light Oriental Green)	R		Green, Milky (see Milky Green)	P		Green, Oural (see Oural Green)	M, R	
Green, Light Paris (see Light Paris Green)	R, T		Green, Mineral (see Mineral Green)	M, R		Pale Green-----	RC	p.G. 149
Green, Light Pea (see Light Pea Green)	T		Green, Ming (see Ming Green)	M		Pale Green-----	S	I.YG 119, m.YG 120, v.l.G 143
Green, Light Porcelain (see Light Porcelain Green)	R		Green, Mint (see Mint Green)	T		Pale Green-----	T	I.YG 119, p.YG 121, v.l.yG 134, v.l.G 143, v.p.G 148
Green, Light Reseda (see Light Reseda Green)	T		Green, Mist (see Mist Green)	T		Green, Pale Aqua (see Pale Aqua Green)	T	
Green, Light Sage (see Light Sage Green)	T		Green, Mistletoe (see Mistletoe Green)	T		Green, Pale Cendre (see Pale Cendre Green)	R	
Green, Light Sulfate (see Light Sulfate Green)	R		Green, Misty (see Misty Green)	P		Green, Pale Emerald (see Pale Emerald Green)	T	
Green, Light Turquoise (see Light Turquoise Green)	T		Green, Mitis (see Mitis Green)	M		Green, Pale Fluorite (see Pale Fluorite Green)	R	
Green, Light Turtle (see Light Turtle Green)	R					Green, Pale Glass (see Pale Glass Green)	R	
						Green, Pale Gray (see Pale Gray Green)	S	

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Green, Pale Jade (see Pale Jade Green)	T		Green, Primitive (see Primitive Green)	TC		Green, Shadow (see Shadow Green)	M, P	
Green, Pale Lumiere (see Pale Lumiere Green)	R		Green, Primrose (see Primrose Green)	M		Green, Shale (see Shale Green)	M	
Green, Pale Mint (see Pale Mint Green)	T		Green, Promise (see Promise Green)	P		[Green], Shamrock (see Shamrock [Green])	M	
Green, Pale Niagara (see Pale Niagara Green)	R		Green, Prussian (see Prussian Green)	R, S		Green, Shamrock (see Shamrock Green)	R	
Green, Pale Nile (see Pale Nile Green)	T		Green, Pullman (see Pullman Green)	F		Green, Silver (see Silver Green)	M, P	
Green, Pale Sulfate (see Pale Sulfate Green)	R		Green, Quaker (see Quaker Green)	M		Green, Siskin (see Siskin Green)	M	
Green, Pale Tiber (see Pale Tiber Green)	R		Green, Queen Anne (see Queen Anne Green)	M		Green, Skobeloff (see Skobeloff Green)	M, R	
Green, Pale Turquoise (see Pale Turquoise Green)	R		Green, Rainette (see Rainette Green)	M, R		Green, Sky (see Sky Green)	M, P	
Green, Pale Turtle (see Pale Turtle Green)	R		Green, Reed (see Reed Green)	M		Green, Slate (see Slate Green)	P, S, T	
Green, Pale Veronese (see Pale Veronese Green)	R		Green, Rejane (see Rejane Green)	M, R		Green, Smalt (see Smalt Green)	M	
Green, Palm (see Palm Green)	M, T		[Green], Reseda (see Reseda [Green])	M		Green, Snow (see Snow Green)	P	
Green, Pancy (see Pancy Green)	M		Green, Reseda (see Reseda Green)	T		Green, Sorrento (see Sorrento Green)	M, R	
Green, Paradise (see Paradise Green)	M, P		[Green], Rifle (see Rifle [Green])	M		Green, Spanish (see Spanish Green)	M	
Green, Paris (see Paris Green)	H, M, R, T		Green, Rinnemann's (see Rinnemann's Green)	M, R		Green, Spectra (see Spectra Green)	P	
Green, Park (see Park Green)	M		Green, Ripple (see Ripple Green)	M		Green, Spinach (see Spinach Green)	H, M, R	
Green, Parroquit (see Parroquit Green)	M		Green, Rivage (see Rivage Green)	M, R		Green, Spray (see Spray Green)	T	
Green, Parrot (see Parrot Green)	M, R, T		Green, Robinhood (see Robinhood Green)	M		Green, Spring (see Spring Green)	F, M, T, TC	
Green, Parsley (see Parsley Green)	H, T		Green, Roman (see Roman Green)	M, R		Green, Spruce (see Spruce Green)	F, T	
Green, Pastel (see Pastel Green)	T		Green, Romantic (see Romantic Green)	M		Green, Stone (see Stone Green)	R	
Green, Pastel Turquoise (see Pastel Turquoise Green)	T		Green, Room (see Room Green)	P		Green, Suez (see Suez Green)	P	
Green, Patina (see Patina Green)	M		Green, Russet (see Russet Green)	M		Green, Sulfate (see Sulfate Green)	P, R	
Green, Paul Veronese (see Paul Veronese Green)	M		Green, Russian (see Russian Green)	M, R		Green, Sulphate (see Sulphate Green)	M	
Green, Paucy (see Paucy Green)	M		Green, Sage (see Sage Green)	H, R, T		Green, Summer (see Summer Green)	P	
Green, Pea (see Pea Green)	F, H, M, P, R, T		[Green], Sage (see Sage [Green])	M		Green, Sun (see Sun Green)	P	
Green, Peacock (see Peacock Green)	M, R		Green, Sagebrush (see Sagebrush Green)	M		Green, Sung (see Sung Green)	H, P	
Green, Pepper (see Pepper Green)	T		Green, Salome (see Salome Green)	P		Green, Surf (see Surf Green)	M, T	
Green, Persian (see Persian Green)	M, P		Green, Santa Anita (see Santa Anita Green)	P		Green, Surrey (see Surrey Green)	M	
Green, Phantom (see Phantom Green)	P		Green, Sap (see Sap Green)	H, M, T		Green, Swedish (see Swedish Green)	M	
Green, Pine (see Pine Green)	T		Green, Saxon (see Saxon Green)	M		Green, Tartan (see Tartan Green)	M	
Green, Piquant (see Piquant Green)	M, P		Green, Saxony (see Saxony Green)	M		Green, Tea (see Tea Green)	M, R	
Green, Pistachio (see Pistachio Green)	M, R, T		Green, Scarab (see Scarab Green)	TC		Green, Teal (see Teal Green)	T	
Green, Pod (see Pod Green)	H		Green, Scheeles (see Scheeles Green)	H		Green, Terrasse (see Terrasse Green)	M	
Green, Pois (see Pois Green)	M, R		Green, Scheele's (see Scheele's Green)	M, R		Green, Tiber (see Tiber Green)	M, R	
Green, Polo (see Polo Green)	M		Green, Schweinfurt (see Schweinfurt Green)	M		[Green], Tilleul (see Tilleul [Green])	M	
Green, Pomona (see Pomona Green)	M		Green, Sea (see Sea Green)	M, R, T		Green, Tourmaline (see Tourmaline Green)	P	
[Green], Pompadour (see Pompadour [Green])	M		Green, Seafoam (see Seafoam Green)	M		Green, Trail (see Trail Green)	P	
Green, Pool (see Pool Green)	P		Green, Sea-foam (see Sea-foam Green)	R		Green, Tranquil (see Tranquil Green)	P	
Green, Popinjay (see Popinjay Green)	M		Green, Sea-water (see Sea-water Green)	M		Green, Turf (see Turf Green)	P	
Green, Porcelain (see Porcelain Green)	M, P, R		Green, Seaweed (see Seaweed Green)	M		Green, Turquoise (see Turquoise Green)	M, R, S, T	
Green, Posy (see Posy Green)	M		Green, Seered (see Seered Green)	M		Green, Turtle (see Turtle Green)	M, R	
			Green, Seladon (see Seladon Green)	M		Green, Tyrolese (see Tyrolese Green)	M	
			Green, Serpentine (see Serpentine Green)	M, R		Green, Tyrolite (see Tyrolite Green)	M, R	

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Green, Ultramarine (see Ultramarine Green)	M		Green Banana.....	P	m.gY 102, gy.GY 105	Greenish Yellow.....	A	brill.gY 98, s.gY 99, deep gY 100, l.gY 101, m.gY 102, d.gY 103
Green, Uranium (see Uranium Green)	H		Green Black.....	P	d.gY.G 151, d.gY 156, d.Gy 266, Black 267	Greenish Yellow.....	R	s.gY 99
Green, Vagabond (see Vagabond Green)	M		Green-Blue, Blackish (see Blackish Green-Blue)	R		Bright Greenish Yellow.....	A	v.gY 97
Green, Valor (see Valor Green)	P		Dusky Green-Blue (1)....	R	d.bG 165, d.gB 174, gy.B 186	Dark Greenish Yellow.....	RC	d.gY 103
Green, Vanderpoel's (see Vanderpoel's Green)	R		Dusky Green-Blue (2)....	R	gy.B 186, d.gY.B 187	Dull Greenish Yellow.....	A	p.gY 104, gy.gY 105, l.OI 106
Green, Variscite (see Variscite Green)	M, R		Green-Blue, Glory (see Glory Green-Blue)	P		Light Greenish Yellow.....	R	brill.gY 98, s.gY 99
Green, Varley's (see Varley's Green)	R		Clear Green-Blue Gray....	R	p.B 185, bGy 191	Moderate Greenish Yellow.....	RC	gy.gY 105
Green, Velvet (see Velvet Green)	M		Dark Green-Blue Gray....	R	gy.B 186	Pale Greenish Yellow.....	R	l.gY 101, m.gY 102
Green, Venice (see Venice Green)	M, R		Deep Green-Blue Gray....	R	gy.B 186	Pale Greenish Yellow.....	RC	p.YG 121
Green, Verdant (see Verdant Green)	M		Pale Green-Blue Gray....	R	p.B 185	Green Lily.....	P	v.p.G 148
[Green], Verdigris (see Verdigris [Green])	M		Green-Blue Slate.....	R	gy.B 186	Green Matrix.....	P	d.bG 165
Green, Verdigris (see Verdigris Green)	R		Dark Green-Blue Slate....	R	d.B 183, d.gY.B 187	Green Mist.....	P	gy.YG 122
Green, Verditer (see Verditer Green)	M		Green Boottopping (PC) (same as Dark Green (USA 111))	F	d.YG 137	Green Moss.....	P	m.YG 120
Green, Verdine (see Verdine Green)	M		Green Breath.....	P	yWhite 92	Green Oasis.....	P	d.gY 103, s.YG 117
Green, Veronese (see Veronese Green)	H, R		Green Charm.....	P	l.gY 101, l.YG 119	Green Olive.....	P	m.YG 120
Very Pale Green.....	RC	v.p.G 148	Dark Green Deck (N19)...	F	d.gY.G 151	Green Pride.....	P	l.YG 119
Green, Vetiver (see Vetiver Green)	M, R		Green Dream.....	P	v.l.bG 162	Green Ravine.....	P	gy.G 150
Green, Vibrant (see Vibrant Green)	P		Greenery.....	P	v.YG 115, s.YG 117	Green River Mist.....	P	l.gY 154
Green, Victoria (see Victoria Green)	M		Green Eyes.....	P	m.YG 136	Green Slate.....	M	gy.G 150, d.gY 156
Green, Vienna (see Vienna Green)	M		Green Finch.....	M	l.OI 106	Slate-Green.....	P	gy.OIG 127
Green, Vineyard (see Vineyard Green)	F		Green Fog.....	P	gy.YG 122	Green Slate.....	P	s.YG 117
Green, Viridian (see Viridian Green)	H, R		Green Glory.....	P	s.gB 160, m.bG 164	Green Spring.....	P	gy.YG 122
Green, Viridine (see Viridine Green)	M, R		Green Glow.....	P	v.p.G 148	Green Stone.....	M	p.YG 121
Green, Vista (see Vista Green)	P		Green Grass.....	P	m.YG 120	Green Stone.....	P	d.YG 137
Vivid Green.....	R	brill.G 140	Green-Gray, Blackish (see Blackish Green-Gray)	R		Green Stripping (N 39) (same as Dark Green (USA 111))	F	
Vivid Green.....	T	v.yG 129, s.yG 131, s.bG 160	Dusky Green-Gray.....	R	d.Gy 266	Green Sulphur.....	P	m.gY 102
Green, Vivid Emerald (see Vivid Emerald Green)	T		Green Haze.....	P	gy.YG 122	Green Tea.....	P	m.YG 136
Green, Vivid Turquoise (see Vivid Turquoise Green)	T		Green Ice.....	P	yWhite 92, gWhite 153	Green Tee.....	P	m.YG 120
Green, Wall (see Wall Green)	M, R		Greenish, Black.....	A	OilBlack 114, gBlack 157	Green Tint.....	T	p.YG 121, v.p.G 148
Green, Warbler (see Warbler Green)	M, R		Greenish Black.....	RC	d.gY.OIG 128, d.gY.G 151, blackish G 152, d.gY 156, gBlack 157	Green Tint (MA).....	F	p.YG 121
Green, Water (see Water Green)	M, P, R		Greenish Black.....	S	p.G 149	Green-Tellow.....	R	brill. gy 98
Green, Wedgwood (see Wedgwood Green)	T		Dull Greenish Black (1)...	R	d.gY 156, d.Gy 266	Bright Green-Yellow.....	R	v.YG 115
Green, Willow (see Willow Green)	F, H, M, T		Dull Greenish Black (2)...	R	d.gY 156, d.Gy 266	Clear Dull Green-Yellow...	R	brill.YG 116, s.YG 117, l.YG 119, m.YG 120
Green, Windsor (see Windsor Green)	M		Greenish Blue.....	A	brill.gB 168, s.gB 169, deep gB 170, v.l.gB 171, l.gB 172, m.gB 173, d.gB 174, v.d.gB 175	Dull Green-Yellow.....	R	s.YG 117
Green, Winter (see Winter Green)	M, R		Bright Greenish Blue....	A	m.bG 164, s.gB 169, m.gB 173	Light Green-Yellow.....	R	l.gY 101
Green, Woodbine (see Woodbine Green)	M		Dull Greenish Blue.....	A	v.gB 167	Light Dull Green-Yellow...	R	l.YG 119
Green, Woodland (see Woodland Green)	M		Greenish Black.....	S	v.p.B 184, p.B 185, gy.B 186, d.gY.B 187, blackish B 188	Pale Green-Yellow.....	R	l.gY 101, p.gY 104
Green, Yellowish Oil (see Yellowish Oil Green)	R		Dusky Greenish Blue....	R	deep B 179, m.B 182, d.B 183	Pale Dull Green-Yellow...	R	l.YG 119
Green, Yew (see Yew Green)	M, P, R		Greenish Glaucous.....	R	v.p.G 148	Green Zinc Yellow Primer (N 84G) (same as Zinc Chromate (MA))	F	m.YG 120
Green, Zephyr (see Zephyr Green)	P		Dark Greenish Glaucous...	R	l.gY 135, m.YG 136	Grège (same as Beaver-pelt)	M	OIGy 113
Green, Zinc (see Zinc Green)	M, R		Deep Greenish Glaucous...	R	v.l.G 143	Light Grège (same as Piping Rock)	M	I.OIGy 112
Green Ash.....	P	l.YG 135	Greenish Glaucous-Blue...	R	l.bG 163	Greige.....	T	I.OIBr 94, l.gY.OI 109, I.OIGy 112, p.YG 121, gy.YG 122
			Greenish Gray.....	A	I.OIGy 112, OIGy 113, l.gY 154, gY 155, d.gY 156	Grenadine.....	R	s.rO 35
			Greenish Gray.....	RC	p.G 149, g.YG 155	Grenadine Pink.....	R	s.YPk 26
			Dark Greenish Gray.....	RC	gy.G 150, d.gY 156	Grenadine Red.....	M	m.rO 37
			Light Greenish Gray.....	RC	l.gY 154	Grenadine Red.....	R	v.rO 34
			Greenish Navy.....	A	d.B 183, blackish B 188	Grenat (same as Garnet)...	M	d.R 16
			Dark Greenish Olive.....	R	m.OI 107, gy.OI 110	Gretna Green.....	M	m.YG 136, m.G 145
			Greenish Slate-Black.....	R	d.gY.G 151, d.gY 156, d.Gy 266, Black 267	Grey, Agate (see Agate Grey)	M	
			Greenish White.....	A	gWhite 153	[Grey], Ash (see Ash [Grey])	M	
						Grey, Art (see Art Grey)	M	
						Grey, Battleship (see Battleship Grey)	M	
						[Grey], Bearskin (see Bearskin [Grey])	M	
						Grey, Cadet (see Cadet Grey)	M	
						Grey, Castor (see Castor Grey)	M	
						Grey, Charcoal (see Charcoal Grey)	M	
						Grey, Chateau (see Chateau Grey)	M	
						[Grey], Cinder (see Cinder [Grey])	M	

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Grey, Cloud (see Cloud Grey)	M		Grey, Silurian (see Silurian Grey)	M		Griseo-Viridis	B	s.yG 131, l.yG 135, m.yG 136, l.G 144
Grey, Cod (see Cod Grey)	M		Grey, Sky (see Sky Grey)	H, M		Grutto, Blue (see Blue Grotto)	P	
Grey, Court (see Court Grey)	M		Grey, Smoke (see Smoke Grey)	M		Grotto [Blue]	M	s.gB 169
Grey, Crystal (see Crystal Grey)	M		Grey, Steel (see Steel Grey)	M		Grotto Blue	TC	s.gB 169
Grey, Davy's (see Davy's Grey)	M		Grey, Stone (see Stone Grey)	M		Grouse (same as Racquet)	M	gy.Br 61, gy.yBr 80
Grey, Dawn (see Dawn Grey)	M		Grey, Storm (see Storm Grey)	M		Growth Green	P	brill.YG 116
Grey, Dove (see Dove Grey)	M		Grey, Varley's (see Varley's Grey)	M		Guignet's Green	M	d.bG 165
Grey, Dover (see Dover Grey)	M		Grey, Water (see Water Grey)	M		Mittler's Green		
Grey, English (see English Grey)	M		Grey, Wild Dove (see Wild Dove Grey)	M		Guimet's Blue (same as Artificial Ultramarine)	M	s.B 178, s.pB 196
Grey, Esthetic (see Esthetic Grey)	M		Grey 31	M	brGy 64	Guinea Green	M	s.bG 160
Grey, Fish (see Fish Grey)	M		Boulevard, Mouse [Grey], Mouse dun, Murinus, Sakkara, Sparrow			Guinea Green	P	m.bG 164
Grey, Flint (see Flint Grey)	M		Grey Dawn (same as Zinc)	M	pGy 233, med.Gy 265	Guinea Green	R	s.bG 160
Grey, French (see French Grey)	M		Grey Drab	M	l.gy.DI 109	Guinea Hen	M	d.Gy 266
Grey, Frust (see Frost Grey)	M		Acier, Quaker Grey			Gull	M	med.Gy 265
Grey, Glass (see Glass Grey)	M		Grey Stone (same as Piping Rock)	M	l.OIGy 112	Gull Gray	TC	pkGy 10
Grey, Gull (see Gull Grey)	M		Grey Ultramarine Ash	M	l.gGy 154	Gull Gray	P	pGy 233
Grey, Hathi (see Hathi Grey)	M		Greyn (grain, Kermes dye) (same as grain in grain)	M	v.R 11	Gull Gray	R	med.Gy 265
Grey, Heliotrope (see Heliotrope Grey)	M		Gridelin (same as Orchil)	M	m.pR 258	Dark Gull Gray	R	d.Gy 266
Grey, Iron (see Iron Grey)	M		Griffin	M	d.Gy 266	Dark Gull Gray (AN 621) (same as Blue Gray (USA 331))	F	med.Gy 265
Grey, Lead (see Lead Grey)	M		Gris-de-lin (same as Orchil)	M	m.pR 258	Deep Gull Gray	R	med.Gy 265
Grey, Lilac (see Lilac Grey)	M		Griseo-Caeruleus	B	v.l.B 180, l.B 181, v.p.B 184, p.B 185, v.l.pB 198, l.pB 199, v.p.pB 202, p.pB 203	Light Gull Gray	R	l.Gy 264
Grey, Metallic (see Metallic Grey)	M		Griseo-Chlorinus	B	l.gY 101, m.gY 102, p.gY 104, gy.gY 105, l.YG 119, m.YG 120, p.YG 121	Light Gull Gray (AN 620)	F	l.Gy 264
Grey, Mineral (see Mineral Grey)	M		Griseo-Lavendulus	B	l.pB 199, v.p.pB 202, p.pB 203, v.p.V 213, p.V 214, gy.V 215, l.P 222, p.P 227, gy.P 228, pGy 233, gy.pPk 253	Light Gray (AN 602), Dyster Gray (MA), Pearl Gray (Y&D 9)		
[Grey], Mist (see Mist [Grey])	M		Griseo-Lazulinus	B	p.B 185, gy.B 186, p.pB 203, gy.pB 204	Pale Gull Gray	R	l.Gy 264
Grey, Moss (see Moss Grey)	M		Griseo-Lilacinus	B	m.Pk 5, p.rP 244, gy.pPk 253	Gull Grey	M	pGy 233
[Grey], Moth (see Moth [Grey])	M		Griseo-Lineus	B	brill.B 177, v.l.B 180, l.B 181, l.pB 199, v.p.pB 202, l.V 210	Gumdrop Green	P	l.YG 119
[Grey], Mouse (see Mouse [Grey])	M		Griseo-Olivaceous	B	l.gy.OI 109, l.OIGy 112, DIGy 113	Gunmetal	M	d.Gy 266
Grey, National (see National Grey)	M		Griseo-Roseus	B	s.Pk 2, deep Pk 3, l.Pk 4, m.Pk 5, d.Pk 6, p.Pk 7, gy.Pk 8, deep pPk 248, l.pPk 249, m.pPk 250, d.pPk 251	Gun Metal	P	brGy 64
Grey, Olive (see Olive Grey)	M		Griseo-Sepiaceous	B	l.gy.rBr 45, l.gy.Br 60, gy.Br 61, brGy 64, l.yBr 76, m.yBr 77, l.gy.yBr 79, gy.yBr 80	Light Gunmetal (same as Pelican)	M	d.Gy 266
Grey, Opal (see Opal Grey)	M		Griseo-Venetus	B	v.l.bG 162, l.bG 163	Gypsy	M	s.Br 55
Grey, Oyster (see Dyster Grey)	M		Griseo-Violaceus	B	p.pB 203, gy.pB 204, m.V 211, p.V 214, gy.V 215	Gypsy Red	P	s.Br 55
Grey, Pastel (see Pastel Grey)	M					Haematite Red	M	m.R 15
Grey, Payne's (see Payne's Grey)	M					Haematite Red	M	d.R 16, gy.R 19, d.gy.R 20
Grey, Pearl (see Pearl Grey)	TC					Haematite Red	R	gy.rBr 46
Grey, Plaza (see Plaza Grey)	M					Haematite Red	R	m.P 223
Grey, Plumbago (see Plumbago Grey)	M					Haematite Red	M	brGy 64, d.Gy 266
Grey, Prince (see Prince Grey)	M					Haematite Red		
Grey, Puritan (see Puritan Grey)	M					Haematite Red		
Grey, Quaker's (see Quaker's Grey)	M					Haematite Red		
Grey, Rose (see Rose Grey)	M					Haematite Red		
Grey, Russian (see Russian Grey)	M					Haematite Red		
Grey, Sage (see Sage Grey)	M					Haematite Red		
Grey, Scotch (see Scotch Grey)	M					Haematite Red		
Grey, Shell (see Shell Grey)	M					Haematite Red		

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Hay, New (see New Hay).....	M		Hepatica.....	M	m.P 223	Hortensia.....	M	d.P 224, v.d.P 225, d.g.P 229, blackish P 230
Hay's Blue.....	R	s.pB 196	Herbaceous.....	B	m.g.Y 102, d.g.Y 103, l.OI 106, m.OI 107, s.YG 117, m.YG 120, gy.YG 122, m.OIG 125, gy.OIG 127, m.YG 136, d.y.G 137, m.G 145, gy.G 150, d.g.Y 151	Hortensia.....	P	d.P 224, d.r.P 242
Hay's Brown.....	R	gy.R 19, gy.r.Br 46				Hortensia, Rose (see Rose Hortensia).....	M	
Hay's Green.....	R	m.YG 136, d.YG 137				Hospital Ship Green (N 12).....	F	m.YG 136
Hay's Lilac.....	R	I.P 222				Huckleberry.....	M	d.V 212
Hay's Maroon.....	R	d.g.Y 20				Huckleberry.....	P	d.g.Y 229
Hay's Russet.....	R	m.r.Br 43				Hudson Seal.....	M	d.Gy 266, Black 267
Haze, Blue (see Blue Haze).....	M					Hull Black (MA) (same as Black Deck (N 24)).....	F	Black 267
Haze, Evening (see Evening Haze).....	P		Hermosa Pink.....	M	s.Pk 2, m.Pk 5	Hull Gray (MA, light Gray).....	F	p.B 185
Haze, Green (see Green Haze).....	P		Hermosa Pink.....	R	s.Pk 2	Hummingbird.....	M	m.BG 164
Haze, Mountain (see Mountain Haze).....	P		Heron.....	M	gy.B 186	Colibri.....		
Haze, Orchid (see Orchid Haze).....	T		Slate-Blue.....			Hungarian Blue (same as Ceramic).....	M	m.B 182
Haze Blue.....	T	p.B 185, p.pB 203	Hessian Brown.....	R	gy.r.Br 46, d.g.Y 47	Hungarian Green (same as Malachite Green).....	M	m.YG 136
Haze-Gray (N) (same as Light Navy Gray (Y&D 19)).....	F	med.Gy 265	Hiawatha Green.....	P	m.BG 164	Hunter.....	TC	d.YG 137
Hazel.....	M	I.Br 57, s.YBr 74	Hibernian Green (same as Paradise Green).....	M	d.YG 137	Hunter [Green].....	M	v.d.YG 138
Avellaneous, Filbert [Brown], Hazelnut, Muffin, Noisette.....			Highland.....	P	d.g.Y 151	Chasseur, Elephant Green, Hunter's Green.....		
Hazel.....	R	s.Br 55	Highland Green.....	M	g.Black 157	Hunter Green.....	T	d.YG 137, m.G 145, d.G 146
Hazelnut (same as Hazel).....	M	I.Br 57, s.YBr 74	Highlight Buff (Y&D 22) (same as Warm Gray (USA 125)).....	F	gy.Y 90	Dark Hunter Green (same as Bottle Green).....	T	v.d.YG 138, d.G 146
Hazy Blue (same as Cameo Green).....	M	I.YG 135, I.G 144, p.G 149				Hunter's Green (same as Hunter [Green]).....	M	v.d.YG 138
Heart's Desire.....	P	m.R 15	Hindu.....	M	d.g.Y 62	Huron.....	M	m.BG 164
Heather.....	M	gy.pR 262	Galleon.....			Huron.....	P	I.BG 163
Heather.....	T	gy.P 228, gy.rP 245	Hinnuleus.....	B	I.g.Yr.Br 45, I.Br 57, m.Br 58, I.g.Yr.Br 60, gy.Br 61	Hussar.....	M	gy.B 186
Heather, Purple (see Purple Heather).....	M, P		Hispano.....	M	s.Br 55	Hussar.....	P	gy.pB 204
Heavenly Charm.....	P	yWhite 92	Hockey.....	M	v.R 11	Hyacinth.....	M	I.V 210, m.P 223
Heavenly Day.....	P	p.GY 104	Holiday.....	P	v.I.BG 162	Hyacinth Blue.....	H	v.V 205
Heavenly Flower.....	P	brill.B 177	Holland Blue (same as Canton [Blue]).....	M	d.B 183	Hyacinth Blue.....	M	deep pB 197
Heavenly Green.....	P	I.YG 119	Holland Blue.....	P	p.B 185	Hyacinth Blue.....	R	deep pB 197, m.V 211
Heavenly Orchid.....	P	p.pPk 252	Holly Berry.....	M	s.R 12, m.R 15	Hyacinth Red.....	M	gy.rO 39
Heavenly Pink.....	P	I.Pk 4	Holly Green.....	M	m.OIG 125	Hyacinth Violet.....	M	deep P 219
Hebe (same as Cherry Blossom).....	M	m.R 15	Holly Green.....	T	deep yG 132, d.YG 137	Hydrangea Blue.....	M	gy.B 186, p.pB 203
Heliotrope.....	H	brill.V 206	Hollyhock.....	M	deep pR 256	Hydrangea Blue.....	TC	m.B 182
Heliotrope.....	M	d.rP 242	Hollywood.....	M	deep R 13, m.R 15	Hydrangea Pink.....	M	m.Pk 5
Heliotrope.....	P	deep rP 238, d.rP 242	Homage Blue.....			Aurore, Orient.....		
Heliotrope.....	T	I.V 210, m.V 211, s.P 218, m.P 223	Infernal Blue, Scotch Blue.....			Hydrangea Pink.....	R	I.yPk 28, m.yPk 29
Heliotrope.....	TC	m.rP 241	Homage Blue.....	TC	blackish B 188, d.pB 201	Hydrangea Red.....	M	gy.R 19
Heliotrope Gray.....	P	p.P 227, p.rP 244, gy.pPk 253	Honey, Wild (see Wild Honey).....	M		Hydrangea Red.....	R	gy.R 19
Heliotrope Gray.....	R	p.P 227, gy.P 228	Honey Beige (same as Dorado).....	M	I.yBr 76	Hydro.....	M	gy.B 186
Dark Heliotrope Gray.....	R	gy.P 228	Honey Beige.....	P	m.yPk 29	Hypermic Red (same as Afghan Red).....	M	v.R 11
Deep Heliotrope Gray.....	R	gy.P 228	Honey Bird.....	M	brill.gB 168	Hyssop Violet.....	M	gy.P 228
Light Heliotrope Gray.....	R	p.P 227	Honey Dew.....	M	s.yPk 26, m.O 53	Hyssop Violet.....	R	m.P 223
Heliotrope Gray.....	M	p.P 227, gy.P 228, pGY 233	Honey Dew.....	TC	m.O 53	Dark Hyssop Violet.....	R	d.P 224, gy.P 228
Heliotrope Slate.....	R	gy.P 228	Honey Gold.....	T	m.Y 87	Deep Hyssop Violet.....	R	m.P 223
Dark Heliotrope Slate.....	R	d.g.Y 229, d.pGY 234	Honeysuckle.....	M	I.yBr 76	Light Hyssop Violet.....	R	I.V 210
Hellebore Green.....	M	m.OIG 125	Honeysweet.....	M	m.Y 87, gy.Y 90	Ibis Pink.....	M	s.yPk 26, m.yPk 29
Hellebore Green.....	R	m.YG 120, gy.YG 122, m.OIG 125, gy.OIG 127	Honey [Yellow].....	M	d.g.Y 91	Ibis Red.....	M	d.g.Yr.Br 47
Light Hellebore Green.....	R	m.YG 120, gy.YG 122	Middle Stone.....			Zulu.....		
Hellebore Red.....	M	m.pR 258	Honey Yellow.....	R	m.Y 87, d.Y 88	Ice, Apricot (see Apricot Ice).....	P	
Hellebore Red.....	R	m.pR 258	Hooker's Green No. 1.....	M	s.YG 131	Ice, Green (see Green Ice).....	P	
Deep Hellebore Red.....	R	gy.pR 262	Hooker's Green No. 2.....	M	m.G 145	Iceberg.....	M	gy.B 186
Helvetia Blue (same as Napoleon Blue).....	M	deep B 179	Hopi (same as French Beige).....	M	I.Br 57	Iceberg Green.....	P	p.G 149, p.B 185
Helvetia Blue.....	R	s.pB 196	Horace Vernet's Blue (same as Oil Blue).....	M	v.pB 194	Ice Boat.....	P	brill.BG 159
Hemlock.....	M	blackish G 152	Horizon.....	P	p.B 185	Ice Cap.....	P	I.BG 172
Hemlock.....	P	I.YG 135	Horizon, Blue (see Blue Horizon).....	P		Ice Flow.....	P	v.p.G 148
Hemlock Green.....	T	v.d.G 147, d.g.Y 151, v.d.BG 166	Horizon [Blue].....	M	g.White 153	Ice Green.....	T	v.I.G 143, v.p.G 148, v.I.BG 162
Hemp.....	M	I.g.Y 109	Horizon Blue.....	T	brill.gB 168, I.BG 172, v.I.B 180, I.B 181, p.B 185	Iceland Blue.....	P	v.p.B 184
Hemp.....	P	gy.Y 90	Light Horizon Blue (same as Baby Blue).....	T	v.I.BG 171, v.p.B 184	Ice Tint.....	T	v.p.G 148
Henna.....	M	s.r.Br 40	Horsechestnut.....	M	d.g.Yr.Br 62	Icy Green.....	P	I.BG 163
Alcanna.....			Hortense Blue.....	R	m.B 182	Icy Morn.....	P	v.I.G 143, v.p.G 148
Henna.....	T	m.r.Br 43, s.Br 55	Hortense Violet.....	M	m.P 223	Ideal.....	P	v.I.BG 171
Henna.....	TC	m.r.Br 43	Hortense Violet.....	R	brill.P 217	Illusion.....	P	v.p.B 184, I.BGY 190
Henna Brown.....	S	deep R 13	Light Hortense Violet.....	R	brill.P 217	Illusive.....	P	v.p.P 226
			Pale Hortense Violet.....	R	v.I.P 221, I.P 222	Immensee.....	M	gy.G 150
						Imperial.....	M	deep P 219, d.P 224, deep rP 238, d.rP 242
						Cotinga Purple.....		
						Imperial Blue.....	M	deep B 179

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Imperial Green (same as Paris Green)	M(18B9)	m.yG 136	Indico Carmine (same as Indigo Carmine)	M	s.gB 169	Iron (same as Negro)	M	d.g.y.Br 81, Black 267
Imperial Green (same as Emerald Green)	M (26C11)	brill.G 140	Indigo	M	d.g.y.P 229	Iron, Wrought (see Wrought Iron)	M	d.Gy 266
Imperial Jade	M	d.yG 137	English Inde, Indebaudias, Inde Blue, Indian Blue, Indico			Iron Blue (same as Steel)	M	d.g.y.Br 81, Black 267
Imperial Purple	H	s.P 218	Indigo	S	deep B 179, gy.pB 204	Iron Brown (same as Negro)	M	d.g.y.Br 76, gy.Y 90
Imperial Purple	M	gy.V 215	Indigo	T	d.B 183, d.g.y.B 187, blackish B 188, d.bGy 192	Iron Crocus (same as Bole)	M	m.rBr 43
Imperial Purple	TC	deep P 219	Indigo	R	d.B 183, gy.B 186, d.g.y.B 187, gy.pB 204	Iron Gray	M	OIGy 113
Imperial Stone (same as Gold)	M	l.OIBr 94	Indigo	M	s.gB 169	Iron Grey (same as Bat)	M	d.Gy 266
Imperial Yellow (same as Yellow Ochre)	M	m.OY 71	Indigo Blue			Iron Mask	P	d.g.y.B 187, Black 267
Inca Gold	M	m.OY 71	Indigo Carmine			Iron Minium (same as Berlin Brown)	M	gy.R 19, gy.rBr 46
Incarnatus	B	deep Pk 3, m.Pk 5, s.yPk 26, deep yPk 27, l.yPk 28, m.yPk 29	Duck Blue, Indico Carmine, Indigo Extract, Saxon Blue, Saxony Blue	M		Iron Oxide Red (same as Tarragona)	M	s.rBr 40, s.Br 55
Indebaudias (same as Indigo)	M	d.g.y.P 229	Indigo Extract (same as Indigo Carmine)	M	s.gB 169	Iron Red (same as Indian Red)	M	s.rBr 40
Inde Blue (same as Indigo)	M	d.g.y.P 229	Indo	M	gy.B 186	Iron Saffron (same as Bole)	M	m.rBr 43
Independence	M	d.V 212	Indulin Blue	R	gy.pB 204	Iron Yellow	M	s.O 50, m.O 53
Jean Bart, Urania Blue			Infanta	M	m.B 182	Mars Yellow, Siderin Yellow		
Independence	P	d.V 212, d.P 224, d.g.y.P 229	Infantry	M	gy.B 186	Irresistible	P	s.pR 255
Independence	TC	d.pB 201, gy.pB 204	Moonlight Blue			Isabella	M	l.yBr 76, m.yBr 77, d.g.y.Y 91, l.OIBr 94
India Ink (same as Smoke Brown)	M	d.Gy 266	Infernal Blue (same as Homage Blue)	M	d.pB 201	Isabella Color	R	d.g.y.Y 91
Indian	M	brO 54	Ingenua	M	p.YG 121, gy.YG 122	Isabellinus	B	m.yBr 77, d.g.y.Y 91, l.OIBr 94
Indiana	M	v.pR 254	Ink Black	M	d.bGy 192	Island Green	P	v.I.G 143
Indian Blue	H	s.gB 169	Atramentous			Ispahan	M	d.g.y.B 187
Indian Blue (same as Indigo)	M	d.g.y.P 229	Ink Blue (same as Veteran)	M	d.g.y.B 187	Italian Blue	M	v.gB 167, s.gB 169
Indian Brown (same as Broncho)	M	d.g.y.Br 81, m.OIBr 95, d.OIBr 96	Ink Blue	P	d.B 183, d.g.y.B 187	Italian Blue	P	l.gB 172
Indian Buff	M	l.yBr 76	Insignia Blue (AN 502)	F 1510	d.pB 201	Italian Blue	R	s.gB 169
Indian Lake	H	deep R 13	Dark Blue (USA 115)	F 3505	d.g.y.B 187	Italian Lake (same as Yellow Ochre)	M	m.OY 71
Indian Lake	M	m.pR 258	Insignia Blue (USA 324)	F 1105	v.R 11	Italian Ochre (same as Raw Sienna)		
Lac Lake			Insignia Red (AN 509)			Italian Pink (same as Stil de Grain Yellow)	M	brO 54, l.Br 57
Indian Lake	R	m.pR 258, gy.pR 262	Fire Red (Y&D 13), Red (MA), Red (USA 105), Red Stripping (Vermilion) (MA), Vermilion (PC)			Italian Straw	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87
Indian Orange	H	v.rO 34	Insignia Red (AN 619) (same as Red (USA 314))	F 3115	m.R 15	Ivory (USA 128)	M	p.Y 89, gy.Y 90
Indian Orange	M	v.rO 34	Insignia White (AN 511)	F	White 263	Ivory	F	I.Y 86
Flammeous	TC	v.rO 34	Inspiration	P	v.p.G 148	Ivory	P	p.Y 89
Indian Pink	M	l.rBr 42	Instrument Black (AN 514) (same as Black Deck (N 24))	F	Black 267	Ivory	T	p.Y 89, gy.Y 90
Maiden's Blush			Intense Blue	M	m.pB 200, d.pB 201	Ivory	TC	yWhite 92
Indian Purple	M	d.pR 259	Interior Green (AN 611)	F	m.OIG 125	Light Ivory (same as Eggshell)	T	p.Y 89
Indian Purple	R	d.g.y.P 229, d.pR 259	Intermediate Blue (AN 608) (same as Intermediate Blue (USA 329))	F	gy.B 186	Light Ivory (Y&D 6) (same as Flat Cream (PC 11))	F	p.Y 89
Dull Indian Purple	R	gy.pR 262	International	M	gy.B 186	Ivory, Old (see Old Ivory)	M	
Indian Red (same as Bole)	M (5F11)	m.rBr 43	International Orange (AN 508)	F	v.rO 34	Ivory Brown (same as Bracken)	M	m.OIBr 95, d.OIBr 96
Indian Red	M (6L12)	s.rBr 40	Intimate Mood	P	l.g.y.P 261	Ivory Cream (Eng)	F	p.Y 89
Chinese Red, Iron Red, Japanese Red, Majolica Earth, Naples Red, Persian Earth, Purple Ochre, Persian Red, Prussian Red, Scarlet Ochre, Spanish Brown			Invisible Green	M	d.bG 165	Sun Tan (Y&D 11)	T	yWhite 92, yGy 93
Indian Red	P	d.rO 38	Invisible Green	(31L2)		Ivory White (same as Ivory [Yellow])	M	p.Y 89
Indian Red	R	gy.R 19	Invisible Green	(32C12)		Ivory White	P	p.Y 89
Indian Red	T	gy.R 19, m.rBr 43	Invisible Green	M	blackish G 152	Ivory [Yellow]	M	p.Y 89
Dark Indian Red	R	gy.R 19, d.g.y.R 20	Ionian Blue	R	d.g.y.G 151, d.bG 165	Cuisse de Nymphe, Eburnean, Ivory White, Rose de Nymphe		
Indian Red, Madder (see Madder Indian Red)	M		Ionian Blue	P	d.g.y.B 187, blackish B 188	Ivory Yellow	R	p.Y 89
Indian Saffron (same as Citron [Yellow])	M	l.Y 86	Iris	M	d.B 183, d.g.y.B 187	Ivly	T	d.g.yG 151, gGy 156
Indian Tan (same as Aztec)	M	s.yBr 74, l.yBr 76, m.yBr 77	Endive Blue	M	p.B 185, p.P 227	Ivly, English (see English Ivy)	M	d.OIG 126, d.gGy 156
Indian Turquoise	M	m.bG 164	Iris, Wild (see Wild Iris)	M		Ivy Green	H	d.g.y.OIG 128
Indian Yellow	H	brill.OY 67, l.OY 70	Irisglow	M	pGy 233	Ivy [Green]	M	m.OI 107, gy.OI 110
Indian Yellow (same as Snowshoe)	M	s.OY 68, m.OY 71	Iris Green (same as Flower de Luce Green)	(22D8)	d.yG 137	Lierre		
India Red	M	deep rBr 41	Iris Green (same as Malachite Green)	M	m.yG 136	Ivy Green	R	m.OI 107, gy.OI 110
Arabian Red, Mars Violet, Mineral Purple, Red Robin			Irish Green	(28A9)		Ivy Green	T	d.g.y.OIG 128
India Spice	M	l.Br 57	Irish Isle	TC	deep G 142	Dark Ivy Green	R	gy.OIG 127
Toasted Almond	M	m.Br 58	Irish Leaf	P	v.yG 129	Jacaranda Brown (same as Biskra)	M	d.g.y.Br 81
India Tan (same as Russian Calf)	M		Irish Mauve	M	gy.OIG 127	Jacinthe	M	m.O 53
Indico (same as Indigo)	M	d.g.y.P 229	Iris Orchid	P	p.yPk 31, gy.yPk 32, brPk 33	Jack Rabbit	M	d.Gy 266
					s.pPk 247, deep pPk 248	Jack Rose	M	v.R 11
						Jacqueminot (same as Raspberry Red)	M	m.R 15

Color name	Source	ISCC-NES color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Jade, Canton (see Canton Jade)	M		Jewel Green	P	m.bG 164	King's Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87
Jade, Imperial (see Imperial Jade)	M		Jew's Pitch (same as Congo [Brown])	M	d.gy.YBr 81	Kirchberger Green (same as Emerald Green)	M	brill.G 140
Jade, Misty (see Misty Jade)	P		Jockey (same as Harvard Crimson)	M	m.R 15	Kis Kilim (same as Russian Calf)	M	m.Br 58
Jade, White (see White Jade)	M, P		Jonquil	T	v.Y 82, brill.Y 83	Kitten's Ear	P	p.Y 89
Jade Cream	P	p.gY 104	Jonquil [Yellow]	M	l.OY 70, m.OY 71, p.OY 73, l.Y 86, m.Y 87	Kobe	M	s.r.Br 40
Jade Gray	T	p.g 149, gy.G 150	Josephine (same as Blush)	M	I.Br 57	Kolinsky (same as Leaf Mold)	M	d.Br 59
Dark Jade Gray	T	gy.G 150, d.gy.G 151, d.bG 165	Jouvence Blue	M	m.bG 164, m.gB 173	Korea	M	d.rO 38, m.rBr 43
Jade Green	H	s.bG 160	Jouvence Blue	R	m.bG 164, m.gB 173	Kork (same as Orchil)	M	m.pR 258
Jade Green	R	m.OIG 125, gy.OIG 127	Joy	P	LyG 135	Korkir (same as Orchil)	M	m.pR 258
Jade Green	T	m.G 145, l.bG 163, m.bG 164	Judee	M	gy.P 228	Kremlin	M	d.bG 165
Jade Green	TC	m.yG 136	June Bud	P	brill.YG 116, brill.YG 130	Kronberg's Green	M	m.OIG 125
Bright Jade Green	T	s.G 141, brill.bG 159, s.bG 160	June Green	P	I.YG 119	Kronberg's Green	R	l.OI 106, m.OI 107
Dark Jade Green	T	d.G 146, l.bG 163, m.bG 164, d.bG 165	Jungle	P	d.gy.G 151	Kurdistan	M	d.gy.B 187, bBlack 193, d.gy.P 229, pBlack 235
Jade Green, Dusty (see Dusty Jade Green)	T		Jungle Green	TC	d.bG 165	Kyoto	M	s.yPk 26, s.O 50, m.O 53
Light Jade Green	T	l.bG 163	Juniper	M	d.gy.G 151	Labrador	M	d.B 183, d.gy.B 187
Pale Jade Green (same as Emerald Tint)	T	v.p.G 148	Epinauche	P	gy.G 150, d.gy.G 151	Lac Lake (same as Indian Lake)	M	m.pR 258
Jade Lime	P	brill.YG 116	Kabistan (same as Pine-grove)	M	d.gy.G 151	Lacquer	TC	d.rO 38
Jadesheen	M	m.yG 136, d.yG 137, gy.G 150	Kaffa	M	gy.rBr 46	Lacquer Red	M	d.rO 38
American Green	M	m.rO 37, m.O 53	Hampstead Brown	P	gy.rBr 46	Ruben's Madder	T	deep rO 36, m.rO 37, d.rO 38
Jaffa Orange	M	OIGy 113	Kaiser Brown (same as Ginger)	M	s.Br 55	Lacquer Red (same as Chinese Red)	T	gy.R 19, s.rBr 40, m.rBr 43
Jaffi (same as Sea Hawk)	M	s.Br 55	Kaiser Brown	R	s.Br 55	Dark Lacquer Red	T	deep rO 36, m.rO 37
Jalapa	M		Kangaroo	M	OIGy 113	Light Lacquer Red (same as Coral Red)	T	deep rO 36, m.rO 37
Peach Blush, Pencil-wood	M		Kara	M	m.bG 164	Lady Orchid	P	gy.pR 262
Japan Blue	M	d.B 183	Kara Dagh	M	Black 267	Laelia Pink	M	d.pPk 251, l.gy.pR 261
Japan Earth (same as Auburn)	M	m.Br 58	Kasha-Beige (same as Slate-Grey)	M	l.OIGy 112, med.Gy 265	Laelia Pink	R	l.rP 240, deep pPk 248
Japanese Blue	M	gy.G 150	Kashan	M	s.gB 169	Pale Laelia Pink	R	l.pPk 249, m.pPk 250
Japanese Green	M	gy.G 150	Kashmir	M	d.yG 137, m.G 145, gy.G 150	La France Pink (same as Débutante Pink)	M	m.Pk 5
Japanese Green (same as Japanese Blue)	M	gy.G 150	Kessler Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	La France Pink	R	v.Pk 1
Japanese Red (same as Indian Red)	M	s.rBr 40	Kazak	M	m.rBr 43	Lagoon	M	l.bG 163
Japanese Yellow (same as Chinese Orange)	M	v.yPk 25, s.rO 35	Beef's Blood, Coptic, Oxblood [Red], Piccolpasso Red, Sang de Boeuf			Lagoon	P	m.bG 164
Japan Rose	M	m.yPk 29, m.O 53	Kelly Green	T	s.yG 131, deep yG 132, s.G 141	Lake (same as Carmine Lake)	S	m.R 15, d.R 16, gy.R 19, gy.rO 39, m.pR 258
Japan Rose	R	m.yPk 29	Bright Kelly Green	T	v.yG 129, s.yG 131, brill.G 140, s.G 141	Lake, Ball (see Ball Lake)	M	
Japanica	M	gy.R 19	Kentucky Green	M	m.OI 107	Lake, Brown (see Brown Lake)	S	
Jasmine	M	brill.Y 83, l.Y 86	Kermanshah (same as Coconut)	M	gy.Br 61	Lake, Burnt (see Burnt Lake)	M, R	
Jasmine	TC	l.Y 86	Kermes (same as Scarlet)	M	v.R 11	Lake, Burnt Crimson (see Burnt Crimson Lake)	M	
Jasmine Yellow (same as Butter Yellow)	T	brill.Y 83, l.Y 86	Kermes Berries (same as Scarlet)	M	v.R 11	Lake, Capucine (see Capucine Lake)	M	
Jasper	M	blackish G 152	Kettledrum (same as Moro Red)	M	m.rBr 43	Lake, Carmine (see Carmine Lake)	M, S	
Jasper	P	d.gy.G 151, Black 267	Khaki	M	l.yBr 76, m.yBr 77	Lake, Cashew (see Cashew Lake)	M	
Jasper Green	M	m.G 145	Khaki	TC	l.OI.Br 94	Lake, Chinese (see Chinese Lake)	M	
Jasper Green	R	m.G 145	Khiva (same as Tomato [Red])	M	d.rO 38	Lake, Crimson (see Crimson Lake)	M	
Jasper Pink	M	s.yPk 26	Kildare Green	M	m.YG 120	Deep Lake	S	d.pR 259
Jasper Pink	R	deep Pk 3, s.yPk 26, deep yPk 27	Killarney [Green]	M	m.YG 120	Lake, Florentine (see Florentine Lake)	M	
Jasper Red	H	s.R 12	Killarney Green	P	m.yG 136, m.G 145	Lake, Garnet (see Garnet Lake)	H	
Jasper Red (same as Old Coral)	M	m.R 15	Killarney Green	R	v.G 139	Lake, Gaudé (see Gaudé Lake)	M	
Jasper Red	R	m.R 15	Kinema Red (same as Goya)	M	m.yG 136	Lake, Geranium (see Geranium Lake)	H, M	
Light Jasper Red	R	deep Pk 3, m.R 15	Kingfisher	M	s.R 12	Lake, Hamburg (see Hamburg Lake)	M	
Java	M	d.Br 59	Kingfisher Blue	H	d.B 183	Lake, Indian (see Indian Lake)	H, M, R	
Nomad Brown	M	d.gy.Br 62	King Lear	P	s.gB 169	Lake, Italian (see Italian Lake)	M	
Java Brown	M	m.gY 102	King Neptune	P	m.V 211	Lake, Lac (see Lac Lake)	M	
Javel Green	M	m.gY 102	King's Blue	M (34G7)	I.B 181	Lake, Leather (see Leather Lake)	M	
Eau-de-Javel Green	R	m.gY 102	King's Blue	M (43D11)	I.B 181			
Javel Green	M	m.B 182	King's Blue	M (45A10)	deep B 179, m.B 182			
Jay [Blue]	R	m.B 182, l.pB 199	King's Blue	R	m.B 182			
Jay Blue	R	m.B 182, l.pB 199	King's Blue	R	I.B 181			
Jealousy	P	v.I.G 143	King's Blue	R	v.p.B 184, p.B 185			
Jean Bart (same as Independence)	M	d.V 212	King's Blue	R	v.p.V 213			
Jersey Cream	P	p.Y 89	King's Blue	P	m.O 53			
Jet (AN 622) (same as Jet Black (PO))	F	Black 267	King's Blue	P	m.O 53			
Jet Black (PO)	F	Black 267	King's Blue	P	m.O 53			
Jet (AN 622)	F	Black 267	King's Blue	P	m.O 53			
Jewel Blue	P	l.gB 172	King's Ransom	P	m.O 53			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Lake, Madder (see Madder Lake)	M		Lavender, Bluish (see Bluish Lavender)	R		Lead, Red, mixed pigments (see Red Lead, mixed pigments)	F	
Lake, Munich (see Munich Lake)	M		Bright Lavender	T	I.V 210, m.V 211, I.P 222, m.P 223	Lead, Red, modified (see Red Lead, modified)	F	
Lake, Olive (see Olive Lake)	R		Lavender, Caprice (see Caprice Lavender)	P		Lead, Red, and Oil (see Red Lead and Oil)	F	
Lake, Purple (see Purple Lake)	M, P		Dark Lavender	R	I.P 222	Lead Gray	T	rGy 22, d.Gy 266
Lake, Quercitron (see Quercitron Lake)	M		Lavender, Dark Grayish (see Dark Grayish Lavender)	R		Shadow Gray		
Lake, Roman (see Roman Lake)	M		Deep Lavender	R	I.V 210	Lead Grey	M	I.gy.OI 109
Lake, Rose (see Rose Lake)	M, S		Deep Dull Lavender	R	p.P 227	Lead Ochre	M	p.Y 89
Lake, Ruby (see Ruby Lake)	P		Lavender, Deep Grayish (see Deep Grayish Lavender)	R		Massicot [Yellow]		
Lake, Scarlet (see Scarlet Lake)	M		Dull Lavender	R	gy.pPk 253	Leadville	M	d.pGy 234
Lake, Venetian (see Venetian Lake)	M		Lavender, Dusty (see Dusty Lavender)	T		Leaf, Autumn (see Autumn Leaf)	M	
Lake, Victoria (see Victoria Lake)	M, R		Lavender, Grayish (see Grayish Lavender)	R		Leaf, Bay (see Bay Leaf)	P	
Lake, Vienna (see Vienna Lake)	M		Lavender, Languid (see Languid Lavender)	P		Lead, Dead (see Dead Leaf)	M	
Lake Blue	M	m.bG 164	Light Lavender	T	I.P 222	Leaf, Dried (see Dried Leaf)	P	
Lake Blue	P	s.B 178	Lavender, Lilac (see Lilac Lavender)	P		Leaf, Fall (see Fall Leaf)	P	
Lake Como	P	m.B 182	Lavender, Old (see Old Lavender)	M, P, T		Leaf, Gold (see Gold Leaf)	M	
Lake Louise	P	m.B 182	Pale Lavender	T	v.p.P 226	Leaf, Iris (see Iris Leaf)	P	
Lama (same as Elk)	M	d.gy.yBr 81	Lavender, Pale Bluish (see Pale Bluish Lavender)	R		Leaf, Mint (see Mint Leaf)	T	
Lambert's Blue (same as Ceramic)	M	m.B 182	Lavender, Pastel (see Pastel Lavender)	H		Leaf, Oak (see Oak Leaf)	P	
Lamb's Wool	P	yWhite 92	Lavender, Pink (see Pink Lavender)	P		Leaf, Orchid (see Orchid Leaf)	P	
La Mer	P	v.I.G 143	Lavender, Rood's (see Rood's Lavender)	R		Leaf, Rose (see Rose Leaf)	P	
Lamp Black	T	Black 267	Lavender, Sweet (see Sweet Lavender)	P		Leaf, Russet (see Russet Leaf)	P	
Langite Green	H	s.bG 160	Lavender, Verbena (see Verbena Lavender)	P		Leaf, Violet (see Violet Leaf)	P	
Languid Lavender	P	v.p.V 213, v.p.P 226	Lavender, Virginia (see Virginia Lavender)	P		Leaf, Winter (see Winter Leaf)	M	
Lapis	M	m.bG 164	Lavender-Blue	R	brill.pB 195, I.pB 199	Leaf, Withered (see Withered Leaf)	M	
Lapis Lazuli Blue	T	deep B 179, m.B 182	Deep Lavender-Blue	R	brill.pB 195	Leaf Green	P	v.yG 129
Lariat	M	I.Br 57, I.yBr 76	Light Lavender-Blue	R	I.pB 199	Leaf Green	R	gy.OIG 127
Lark (same as Parchment)	M	gy.Y 90, d.gy.Y 91, I.OI Br 94	Lavender-Gray	R	v.p.P 202, p.P 203, v.p.V 213, p.V 214	Leaf Green	T	m.YG 120
Larkspur	M	m.gB 173	Lavender Green	H	gy.YG 122	Dark Leaf Green (same as Parsley Green)	T	m.OIG 125, d.yG 137
Larkspur Blue	P	I.B 181	Lavender Mist	T	p.P 227	Light Leaf Green	T	m.YG 120
Larkspur Purple	P	s.V 207	Lavender-Violet	R	brill.V 206	Leaf Mold	M	d.Br 59
Latericeous (same as Brick Red)	M	s.Br 55, m.Br 58	Light Lavender-Violet	R	I.V 210	Kolinsky, Weathered Oak		
Lateritious	B	m.rBr 43, I.gy.rBr 45, gy.rBr 46, I.Br 57, m.Br 58, gy.Br 61	Lavender Violet, Sea (see Sea Lavender Violet)	H	I.P 222, p.P 227	Leaf Red (same as Artillery)	M	v.R 11
Lateritious (same as Brick Red)	M	s.Br 55, m.Br 58	Lavendulo-Griseus	B	p.B 185, I.bGy 190, bGy 191, I.pGy 232, pGy 233, med.Gy 265	Leather (same as Tan)	M	brO 54
Latoun (same as Brass)	M	m.Y 87	Lavendus	B	brill.pB 195, v.I.pB 198, I.pB 199, brill.V 206, v.I.V 209, I.V 210, v.p.V 213, p.V 214, v.p.P 226	Leather Brown	M	m.Br 58
Latten (same as Brass)	M	m.Y 87	Lawn Green (same as Grass Green)	M	m.YG 120	Leather Lake (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55
Laundry Blue (same as Small)	M	deep B 179, m.B 182	Lazulino-Ardesiaceous	B	d.B 183, gy.B 186, d.gy.B 187, gy.pB 204	Leek Green	H	m.OIG 125, gy.OIG 127
Laurel	T	d.gy.G 151, d.gy.G 156	Lazulinus	B	v.B 176, Brill.B 177, s.B 178, m.B 182, v.pB 194, Brill.pB 195, s.pB 196	Leek Green (same as Reseda [Green])	M (22K1)	I.OI 106
Dark Laurel	T	blackish G 152, d.gy.G 156				Leek Green	M (22J5)	m.YG 120
Laurel Green	M	I.OI 106				Leghorn	M	p.Y 89, gy.Y 90
Aucuba Green, Oak [Green], Olive Terra Verte, Sea Moss (a)						Leghorn	TC	p.Y 89
Laurel Green	T	m.G 145, d.G 146, gy.G 150				Legion Blue	M	d.B 183
Dark Laurel Green	T	d.yG 137, d.G 146, gy.G 150, d.gy.G 151				Leitch's Blue (same as Cyanine Blue)	M	v.B 176
Dark Pine Green						Leitch's Blue	R	s.B 178
Laurel Oak	M	m.rBr 43				Leithner's Blue (same as Cobalt Blue)	M	s.gB 169
Acajou, Mahogany, Mahogany Brown, Mahogany Red						Lemnian Earth (same as Bole)	M	m.rBr 43
Laurel Pink	M	deep Pk 3, m.R 15				Lemnian Ruddle (same as Bole)	M	m.rBr 43
Lava	M	Black 267				Lemnos (same as Bole)	M	m.rBr 43
Lava	P	d.gy.yBr 81, d.OI Br 96				Lemon	S	v.Y 82, Brill.Y 83, s.Y 84, deep Y 85, v.gY 97
La Valliere	M	gy.P 228				Lemon, Cadmium (see Cadmium Lemon)	M	
Lavender	M	p.P 227				Lemon, Chrome (see Chrome Lemon)	M	
Lavender	R	v.I.V 209, v.p.V 213				Lemon Chrome	M	Brill.Y 83
Lavender	T	I.P 222, m.P 223				Lemon Chrome	R	s.Y 84
Lavender	TC	p.P 227				Lemon Yellow (USA 121) (same as Light Yellow (AN 505))	F	v.Y 82
Lavender, Blue (see Blue Lavender)	M							
			Lead	M	d.pGy 234, d.Gy 266			
			Grebe, Livid, Plumbeous, Squirrel					
			Lead, Orange (see Orange Lead)	M				
			Lead, Red (see Red Lead)	M				

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Lemon Yellow	H	v.Y 82	Lilac, Hay's (see Hay's Lilac)	R		Bright Lime Green	T	v.YG 115, brill.YG 116, s.YG 117, brill.YG 130
Lemon [Yellow]	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Light Lilac	T	v.I.P 221, l.P 222	Light Lime Green	T	brill.YG 116, s.YG 117, brill.YG 130
Auripigmentum, Cassel Yellow, Chinese Yellow, Generali, Kas-seler Yellow, King's Yellow, Mineral Yellow, Montpellier Yellow, Orpiment, Orpin, Patent Yellow, Royal Yellow, Turner's Yellow, Verona Yellow, Veronese Yellow, Yellow Daisy, Yellow Realgar			Lilac, Light Pinkish (see Light Pinkish Lilac)	R		Lime Peel	T	s.YG 117, deep YG 118, m.YG 120, m.OIG 125
Lemon Yellow	R	brill.gY 98, s.gY 99	Lilac, Misty (see Misty Lilac)	P		Lime Peel	T	m.YG 120
Lemon Yellow	S	deep Y 85, deep gY 100	Lilac, Mood (see Mood Lilac)	P		Limestone (same as Hair Brown)	TC	brGr 64, d.Gy 266
Lemon Yellow	T	v.gY 97, brill.gY 98	Lilac, Old (see Old Lilac)	M		Lime [Yellow]	M	m.Y 87, gy.Y 90
Lemon Yellow	TC	brill.Y 83	Lilac, Pale Lilac	R	p.pPk 252	Fustic, Yellow Brazil Wood, Yellow Wood		
Bright Lemon Yellow	T	v.gY 97	Lilac, Pale Persian (see Pale Persian Lilac)	R	p.pPk 252	Lime Yellow	P	brill.gY 98, s.gY 99, brill.YG 116
Light Lemon Yellow	T	brill.gY 98, l.gY 101	Lilac, Pastel (see Pastel Lilac)	H		Limoges	M	s.B 178, m.B 182
Pale Lemon Yellow	R	brill.gY 98	Lilac, Persian (see Persian Lilac)	M, R		Lincoln Green	M	m.OIG 125
Pale Lemon Yellow (same as Canary Yellow)	T	l.gY 101	Lilac, Purplish (see Purplish Lilac)	R		Lincoln Green	R	gy.OIG 127
Lettuce Green	H	s.YG 117	Lilac, Red (see Red Lilac)	S		Lincoln Red (same as Artillery)	M	v.R 11
Lettuce Green	M	m.YG 120	Lilac, Rose (see Rose Lilac)	S		Linden Green	M	m.gY 102
Lettuce Green	P	s.YG 117	Lilac, Royal (see Royal Lilac)	P		Linden Yellow	M	m.gY 102
Lettuce Green	R	m.YG 120	Lilac, Shadow (see Shadow Lilac)	P		Linden Yellow (same as Linden Green)	M	
Lettuce Green	T	brill.YG 116, s.YG 117, l.YG 119, m.YG 120	Lilac, Rose	P		Lineus	B	brill.B 177, v.l.B 180, l.B 181, v.p.B 184, p.B 185, brill.pB 195, v.l.pB 198, l.pB 199, v.p.pB 202, p.pB 203
Levant Red (same as Adrianople Red)	M	m.R 15	Lilac Brown	S	pkGy 10, rGy 22, l.BrGy 63	Linoleum Brown (same as Bronze)	M	m.YBr 77
Leyden Blue (same as Cobalt Blue)	M	s.gB 169	Lilaceous (same as Lilac)	M	m.Pk 5, l.gY.R 18	Lint	M	l.gY.OI 109
Liberia	M	d.gY.Br 62	Lilac Gray	P	gy.P 228	Sage Grey		
Liberty	M	s.B 178, s.pB 196	Lilac Gray	R	l.pGy 232	Lint-white (same as Beige)	M	p.Y 89, gy.Y 90
Regatta			Lilac Gray	S	l.pGy 232	Lion	M	l.YBr 76, m.YBr 77
Liberty Blue	M	m.pB 200	Lilac Grey	M	brPk 33, yGy 93	Lion Tawny		
Liberty Green	M	m.YG 120	Lilac Hint	P	v.p.P 226	Lion Tawny (same as Lion)	M	l.YBr 76, m.YBr 77
Lichen	M	gy.OIG 127	Lilacinus	B	brill.V 206, l.V 210, brill.I 217, l.P 222, m.P 223, v.p.P 226, p.P 227, s.r.P 237, l.r.P 240, m.r.P 241, p.r.P 244, deep pPk 248, l.pPk 249, m.pPk 250, p.pPk 252, gy.pPk 253	Liqueur Green	M	l.gY 101, m.gY 102
Lichen Green	M	l.gGy 154				Liseran Purple	M	s.r.P 237
Lichen Green	R	v.p.G 148	Lilac Lavender	P	p.V 214	Liseran Purple	R	s.r.P 237, l.r.P 240, deep pPk 248
Deep Lichen Green	R	l.gY 135	Lilac Purple	H	m.pR 258	Litho Purple	M	m.P 223, d.P 224, gy.P 228
Lido	M	l.OIBr 94	Lilac Rose	S	deep Pk 3, l.gY.R 18, s.r.P 237, deep pPk 248, l.pPk 249, m.pR 258	Litho Purple	R	s.P 218, deep P 219, m.P 223
Lierre (same as Ivy [Green])	M	m.OI 107, gy.OI 110				Liver (same as Liver Brown)	M	gy.rBr 46
Life Green	P	m.OIG 125	Lilac Shadow	P	d.P 224, gy.P 228	Liver Brown	M	gy.rBr 46
Light Hearted	P	p.gY 104	Lilas (same as Lilac)	M	m.Pk 5, l.gY.R 18	Autumn Oak, Liver, Liver Maroon		
Light Stone	M	gy.Y 90, d.gY.Y 91	Lilium (same as Antique Fuchsia)	M	m.P 223, m.rP 241	Liver Brown	R	m.rBr 43
Lilac	M (3G7)	m.Pk 5, l.gY.R 18	Lilting Green	P	brill.bG 159	Liver Maroon (same as Liver Brown)	M	gy.rBr 46
Lilaceous, Lilas, Mauvette			Lily, Green (see Green Lily)	P		Livid (same as Lead)	M	d.pGy 234, d.Gy 266
Lilac	M (41C4)	p.P 227	Lily, Pink (see Pink Lily)	P		Livid Brown	M	gy.R 19
Lilac	P	l.P 222	Lily Green	M (19H5)	m.gY 120	Livid Brown	R	gy.R 19
Lilac	R	l.P 222, p.P 227	Lily Green	M (31H2)	d.gY 156	Dark Livid Brown	R	gy.R 19
Lilac	S	pkGy 10, v.l.V 209, l.V 210, v.l.P 221, v.p.P 226, p.P 227, gy.P 228, pWhite 231, l.pGy 232, pGy 233, m.rP 241, p.rP 244, p.pPk 252, gy.pPk 253, l.gY.pR 261, gy.pR 262	Lily Green	R	gy.gY 105, l.YG 119	Deep Livid Brown	R	gy.R 19
			Lily Green	P	gGy 155	Livido-Purpureus	B	m.P 223, l.rP 240, m.rP 241, gy.rP 245, m.pR 258, gy.pR 262
Lilac	T	l.P 222, m.P 223	Limewood (same as Rose-vale)	M	m.R 15, gy.R 19	Livido-Ruber	B	m.pR 258, gy.pR 262
Lilac	TC	m.P 223	Lime, Jade (see Jade Lime)	P		Livido-Violaceus	B	s.V 207, l.V 210, m.V 211, s.P 218, m.P 223, gy.P 228
Lilac, Aniline (see Aniline Lilac)	R		Lime, Mint (see Mint Lime)	P		Livid Pink	M	gy.Pk 8
Lilac, Deep Aniline (see Deep Aniline Lilac)	R		Lime, Shadow (see Shadow Lime)	P		Livid Pink	R	l.Pk 4, m.Pk 5, p.Pk 7, gy.Pk 8
Dull Lilac	S	m.V 211, p.P 227, gy.pR 262	Lime Blue (same as Ceramic)	M	m.B 182	Livid Purple	M	gy.rP 245
Lilac, Dusty (see Dusty Lilac)	T		Lime Cream	P	l.YG 119	Livid Purple	R	m.rP 241
Lilac, French (see French Lilac)	M, P		Lime Green	M	gy.gY 105, l.OI 106	Livid Violet	M	l.gY.R 18
Lilac, Gray (see Gray Lilac)	S		Lime Green	R	m.Y 102, d.gY 103, l.OI 106	Livid Violet	R	m.P 223, gy.P 228
			Lime Green	T	s.YG 117			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Lizard Bronze (same as Old Moss [Green])	M	I.OI 106	Madder, Crimson (see Crimson Madder)	M		Mahogany Red (same Laurel Oak)	M	m.rBr 43
Lizard [Green]	M	m.G 145	Madder, Orange (see Orange Madder)	M		Mahogany Red	R	m.rBr 43
Loam (same as Goat)	M	brGy 64	Madder, Purple (see Purple Madder)	H, M		Maiden's Blush (same as Indian Pink)	M	l.rBr 42
Loam (Eng 7)	F	OIGy 113	Madder, Rembrandt's (see Rembrandt's Madder)	M		Maid of Orleans	P	v.I.P 221, v.p.P 226
Lobelia Blue	H	v.V 205	Madder, Rose (see Rose Madder)	H, M		Maintenon	M	m.rO 37
Lobelia [Blue]	M	s.V 207	Madder, Ruben's (see Ruben's Madder)	M		Maise	M	m.OY 71, p.OY 73, m.Y 87
Lobelia Violet	M	gy.P 228	Madder, Scarlet (see Scarlet Madder)	M		Maize	T	v.Y 82, brill.Y 83, s.Y 84, I.Y 86, m.Y 87
Lobelia Violet	R	I.P 222	Madder, Vandyke (see Vandyke Madder)	M		Maize	TC	I.Y 86
Light Lobelia Violet	R	I.P 222	Madder Blue	M	p.V 214, gy.V 215	Bright Maize (same as Nasturtium Yellow)	T	s.OY 68
Pale Lobelia Violet	R	v.p.P 226, p.P 227	Madder Blue	R	p.V 214, gy.P 228	Light Maize	T	I.Y 86
Lobster (same as Bittersweet)	M	deep rO 36, d.rO 38	Dark Madder Blue	R	gy.B 186, gy.pB 204	Light Wheat	H	brill.OY 67, s.OY 68, I.OY 70, m.OY 71, brill.Y 83, s.Y 84
Lobster Red	T	v.R 11, s.R 12, v.rO 34	Deep Madder Blue	R	gy.pB 204	Maize Yellow	R	I.Y 86
Locarno Green	M	m.G 145	Madder Brown (same as Castilian Brown)	M	m.rBr 43	Majolica	M	d.B 183
Loganberry (same as Prune Purple)	M	d.P 224	Madder Brown	R	gy.R 19	Majolica	P	d.B 183
Log Cabin	M	brGy 64	Madder Carmine	M	m.R 15, m.pR 258	Majolica Blue	M	d.B 183, d.pB 201, gy.pB 204
Logwood (same as Admiral)	M	blackish P 230, pBlack 235	Madder Indian Red (same as Mascara)	M	m.rBr 43	Du Gueslin, Peasant Blue, Tapestry	TC	m.B 182
Logwood Blue	M	d.bGy 192	Madder Lake (same as Rose Neyron)	M	s.R 12, s.pR 255	Majolica Earth (same as Indian Red)	M	m.Br 40
Lo-kao (same as Chinese Green)	M	I.yG 135, I.G 144	Madder Pink (same as Casino Pink)	M	s.pR 255	Majolica Yellow	H	s.O 50, m.O 53, s.OY 68, m.OY 71
London Brown (same as Caruncle)	M	d.gy.rBr 47	Madder Red (same as Brigand)	M	s.R 12, m.R 15, s.rO 35, m.rO 37	Malabar (same as Trotteur Tan)	M	m.Br 58
London Fog	P	pGy 233	Madder Violet (same as Old Helio)	M	d.P 224	Malacca	M	I.yBr 76, gy.Y 90
London Smoke	M	Black 267	Madder Violet	R	d.P 224	Malachite Green	M	m.yG 136
Nubian	M	I.yBr 76	Dark Madder Violet	R	d.P 224, d.gy.P 229	Bremen Green, Chrysocollo, Copper Green, Erlau Green, Hungarian Green, Iris Green, Mineral Green, Mountain Green, Oil Green, Olympian Green, Shale Green, Tyrolese Green, Verditer Green	R	I.yG 135
Long Beach	M	I.Br 57, I.gy.Br 60	Madeline Blue	M	gy.pB 204	Deep Malachite Green	R	m.yG 136
Longchamps	M	d.Pk 6, I.gy.R 18, d.yPk 30	Madonna	M	m.B 182, gy.B 186	Malachiteus	B	I.yG 135, m.yG 136, m.G 145
Lotus	M	I.pB 199	Madrid (same as Saddle)	M	gy.Br 61, gy.yBr 80	Malaga	M	d.R 16, deep rBr 41
Louis Philippe	M	I.pB 199	Madura	M	m.yBr 77	Malay (same as Cocoa Brown)	M	m.Br 58
Loutre (same as Bracken)	M	m.OI.Br 95, d.OI.Br 96	Magenta	H	v.pR 254	Mallard	M	d.gB 174
Louvain	M	gy.B 186, d.bGy 192	Magenta	M	deep pR 256	Mallow Pink	M	m.pPk 250
Love Bird	M	s.YG 117	Magenta	P	m.pR 258	Mallow Purple	M	s.pPk 247
Love Bird	P	brill.YG 116	Magenta	R	gy.pR 262	Mallow [Purple]	H	v.rP 236
Love-in-a-mist	M	I.gB 172	Magenta	S	s.rP 237, d.rP 242, s.pR 255, m.pR 258, d.pR 259, gy.pR 262	Mallow Red	M	m.pR 258
Love Light	P	I.gY 101	Magenta	TC	deep pR 256, m.pR 258	Mallow Purple	R	v. rP 236, deep pPk 248
Lovely	P	I.G 144	Magenta			Light Mallow Purple	R	deep pPk 248
Lover's Knot	P	I.pPk 249	Magenta			Mallow Red (same as Mallow [Purple])	M	m.pR 258
Lover's Note	P	v.p.B 184	Magenta			Malmaison	M	I.Y 86, m.Y 87
Lucerne Blue	M	I.pB 199	Magenta			Malmaison Rose	M	v.pR 254, s.pR 255
Lucerne Blue	P	I.pB 199	Magenta			Malvaceus	B	brill.P 217, s.P 218, I.P 222, s.rP 237, deep pPk 248
Luggage Tan	T	brO 54, s.Br 55	Magenta (same as Fuchsia Red)	T	deep pR 256, m.pR 258	Manchu (same as Clove)	M	m.Br 58
Dark Luggage Tan	T	s.Br 55, I.Br 57	Magenta			Mandalay	M	gy.Br 61, d.gy.Br 62
Luciole	M	bGy 191	Deep Magenta	S	v.pR 254	Friar, Pilgrim Brown	M	s.O 50
Lucky Stone	M	p.B 185	Dull Magenta Purple	R	s.rP 237	Mandarin Orange	M	s.O 50
Lullaby	P	g.White 153, I.gY 154, White 263, I.gY 264	Magenta Rose	H	s.P 255	Mandarin Orange	P	s.rO 35, s.O 50
Lumiere Blue	M	I.bG 163	Magenta Rose	M	deep pR 256	Tangerine	H	v.rO 34
Lumiere Blue	R	I.bG 163, I.gB 172	Magenta Rose	P	d.pR 259	Mandarin Red	M	s.rO 35
Lumiere Green (same as Sky Green)	M	I.YG 119	Bright Fuchsia Rose	T	m.pR 258	Field's Orange Vermilion	M	m.Br 58
Lumiere Green	R	I.YG 119	Magical	P	pWhite 231	Manganese Brown (same as Clove)	M	m.Br 58
Light Lumiere Green	R	I.YG 119	Magic Moon	P	I.gB 172, p.B 185	Manganese Velvet Brown (same as Raw Umber)	M	m.yBr 77, d.yBr 78
Pale Lumiere Green	R	I.YG 119	Magnolia	M	d.Pk 6, gy.R 19, d.yPk 30			
Lupine	M	I.B 181, I.pB 199	Magnolia Purple	H	m.pR 258			
Lupine	TC	I.pB 199, p.pB 203	Mahogany (same as Laurel Oak)	M	m.rBr 43			
Lush Gray	P	m.bG 164	Mahogany, Brown (see Brown Mahogany)	TC	m.rBr 43			
Lush Green	P	brill.G 140	Mahogany, Dark Brown (see Dark Brown Mahogany)	T				
Lustre Blue	TC	m.B 182	Mahogany, Deep Brown (see Deep Brown Mahogany)	T				
Lustrous Yellow	P	I.gY 101	Mahogany, Deep Red (see Deep Red Mahogany)	T				
Luteolus	B	I.OY 70, m.OY 71, brill.Y 83, s.Y 84, I.Y 86, m.Y 87	Mahogany, Red (see Red Mahogany)	T				
Luteous (same as Acacia)	M	I.gY 101, m.gY 102	Mahogany Brown (same as Laurel Oak)	M	m.rBr 43			
Luteus	B	s.O 50, s.OY 68, v.Y 82, s.Y 84						
Luxor	M	s.pB 196						
Lyons Blue	M	s.B 178						
Lyons Blue	P	v.pB 194, s.pB 196						
Lyons Blue	R	s.B 178						
Lyre Blue	P	m.gB 173						
Macaroon	M	I.yBr 76						
Machinery Green (PBS)	F	gy.G 150						
Madder (same as Brigand)	M	s.R 12, m.R 15, s.rO 35, m.rO 37						
Madder, Brown (see Brown Madder)	M							
Madder, Capucine (see Capucine Madder)	M							

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Manganese Violet	M	s.P 218	Maroon, Liver (see Liver Maroon)	M		Mauve Mist	P	gy.pPk 253
Burgundy Violet, Mineral Violet, Nuremberg Violet, Permanent Violet			Dark Maroon Purple	R	d.rP 242	Mauve Orchid	P	l.gy.pR 261
Manganese Violet	R	s.P 218	Marron (same as Chestnut)	M	gy.Br 61	Mauve Pink	T	p.pPk 252
Mango	M	brO 54, l.Br 57	Marrone (same as Chestnut)	M	gy.Br 61	Light Orchid Pink		
Manila	M	l.yBr 76	Marron Glacé	M	m.Br 58	Mauverose	M	d.R 16
Manon	M	l.gy.Br 60	Witchwood	M	m.Br 58	Mauve Taupe	M	d.rGy 23
Manzanita (same as Moro Red)	M	m.rBr 43	Marsala	M	m.rBr 43	Mauve Taupe	P	gy.pR 262
Maple	M	gy.Y 90	Mars Brown (same as Cochin)	M	m.Br 58	Mauve Taupe	T	d.gy.P 229, d.pGy 234
Maple	T	s.Br 55, l.Br 57, m.Br 58	Mars Brown	R	m.Br 58	Oark Mauve Taupe	T	d.gy.R 20, d.pGy 234
Maple, Crimson (see Crimson Maple)	M		Marsh Rose	M	gy.R 19	Mauvette	H	l.V 210, p.V 214
Maple, Flaming (see Flaming Maple)	M		Mars Orange	M	m.rO 37	Mauvette (same as Lilac)	M	p.P 227
Maple, Yellow (see Yellow Maple)	T		Mars Orange (same as Burnt Orange)	M	m.rO 37	Mauvette	P	p.pPk 252
Maple Sugar	M	m.yBr 77	Mars Orange	R	m.rO 37, d.rO 38	Mauvette	R	l.pPk 249
Maple Sugar	T	l.yBr 76, m.yBr 77	Mars Red (same as Tolem)	M	d.rO 38	Mauve Wine	T	d.gy.R 20, d.gy.P 229, d.pR 259
Tan	M	m.yBr 77	Mars Violet (same as India Red)	M	deep rBr 41	Mauvewood (same as Piccadilly)	M	m.rBr 43, gy.rBr 46
Maple Sugar	TC	m.yBr 77	Mars Violet	R	d.gy.P 229	Mavis (same as Grain)	M	l.gy.yBr 79
Maracaibo	M	d.Br 59	Mars Yellow (same as Iron Yellow)	M	s.O 50, m.O 53	Maya	M	brO 54, l.Br 57
Oomingo Brown	M		Mars Yellow	R	deep OY 69, d.OY 72	Mayfair Tan (same as Suntan)	M	l.Br 57, l.yBr 76, m.yBr 77
Marathon	M	s.O 50	Martinique	M	brO 54, l.Br 57	Mayflower	M	m.R 15
Marble	P	d.gy.G 151	Martinique	P	m.gY 102	Mayflower	P	deep pPk 248, d.pPk 251
Marble Green	M	gBlack 157	Martius Yellow	M	l.gY 101	Mazarine Blue (same as Bellflower)	M	deep pB 197
Marco Polo	P	m.gB 173	Martius Yellow	R	l.gY 101	Mazarine Blue	R	brill.B 177, l.B 181
Marguerite Yellow	M	p.YG 121	Marygold (same as Cadmium Orange)	M	s.O 50	Pale Mazarine Blue	R	v.p.B 184, p.B 185, v.p.pB 202, p.pB 203
Marguerite Yellow	R	p.Y 89	Mascara	M	m.rBr 43	Meadowbrook (same as Bottle Green)	M	d.gy.G 151, d.bG 165
Marie Antoinette	M	l.gy.R 18, gy.R 19	Madder Indian Red, Tuscan Red			Meadowgrass	M	d.yG 137, d.gy.G 151
Marigold	T	s.OY 68	Mascot (same as Romany)	M	d.gy.B 187, blackish B 188, d.pB 201, gy.pB 204	Meadow [Green]	M	d.yG 137
Bright Marigold	T	v.OY 66, s.OY 68	Massicot [Yellow] (same as Lead Ochre)	M	p.Y 89	Meadow Green	P	brill.G 140, l.G 144
Marigold Orange	H	v.O 34, v.O 48, s.O 50	Massicot [Yellow] (same as Lead Ochre)	M	p.Y 89	Meadow Green	R	m.yG 136
Marigold [Yellow] (same as Cadmium Orange)	M	s.O 50	Massicot Yellow	R	l.Y 86, p.Y 89	Meadow Green	M	gy.yBr 80
Marine [Blue]	M	d.B 183, m.pB 200, d.pB 201	Mast Colour	M	brO 54	Meadowlark (same as Acorn)	P	p.G 149
Purple Navy	R	m.gB 173, d.gR 174	Mastic	M	l.OlBr 94	Meadowmist	M	m.pR 258, gy.pR 262
Marine Blue	P	m.B 182	Matelot (same as Olympian Blue)	M	deep B 179	Meadowsweet	M	gy.R 19
Marine Blue	P	d.B 183	Mathew's Blue	R	s.B 178	Meadow Violet	M	s.P 218, s.rP 237
Marine Corps Blue	M	gy.pB 204	Mathew's Purple	R	s.P 218, m.P 223	Meat, Mince (see Mince Meat)	P	
Marine Corps	TC	d.B 183	Matrix	M	m.bG 164	Mecca (same as Mohawk)	M	m.rBr 43, m.Br 58
Marine Glow	P	v.p.G 148	Mauve	H	brill.P 217, s.P 218	Medal Bronze (same as Calabash)	M	m.yBr 77, l.OlBr 94
Marine Green (same as Olive Drab (USA 108))	F	d.OlBr 96	Mauve	R	brill.V 206	Medal Bronze	R	m.OlBr 95
Marine Green	M	d.G 146, d.gy.G 151	Mauve	S	m.rP 241	Medici Blue	M	bGy 191
Maris	M	d.gy.G 151, d.bG 165	Mauve	TC	s.P 218	Medici Blue	R	bGy 191
Market Green	P	v.p.G 148	Mauve, Dahlia (see Dahlia Mauve)	M		Dark Medici Blue	R	d.bGy 192
Marmora	M	m.bG 164	Mauve, Dusty (see Dusty Mauve)	T		Deep Medici Blue	R	bGy 191
Marocain (same as Coconut)	M	gy.Br 61	Mauve, Iris (see Iris Mauve)	M		Light Medici Blue	R	gy.B 186
Marone (same as Chestnut)	M	gy.Br 61	Light Mauve	P	m.Pk 5, m.pPk 250	Pale Medici Blue	R	p.B 185, l.bGy 190, bGy 191
Maroon (AN 510) (same as Maroon (USA 103))	F	deep rBr 41	Light Mauve	R	l.V 210	Mediterranean	M	m.bG 164
Maroon (USA 103)	F 1010	deep rBr 41	Mauve, Mellow (see Mellow Mauve)	P		Meerschbaum (same as Gravel)	M	l.gy.Br 79
Maroon (USA 310)	F 3015	gy.rBr 46	Mauve, Old (see Old Mauve)	M		Mehal (same as Cocoa Brown)	M	m.Br 58
Maroon	H	v.d.R 17	Mauve, Opal (see Opal Mauve)	M		Melilot (same as Clover)	M	m.rP 241
Maroon	M	d.R 16, deep rBr 41, d.rBr 44	Mauve, Opera (see Opera Mauve)	M, P		Meline (same as Canary [Yellow])	M	m.Y 87
Oregs of Wine, Wine Oregs, Wine Lees	MUP	v.deep R 14	Mauve, Orchid (see Orchid Mauve)	P		Melleus	B	m.OY 71, s.yBr 74, l.yBr 76, m.yBr 77, m.Y 87, d.Y 88, l.OlBr 94
Maroon	R	d.rBr 44	Pale Mauve	R	v.p.P 226	Mello-Mauve	M	l.gy.R 18
Maroon	S	d.R 16, d.pR 259	Mauve, Pastel (see Pastel Mauve)	H		Mellow Buff	P	p.OY 73, p.Y 89
Maroon	T	v.d.R 17, d.gy.R 20, d.rBr 44	Mauve, Rose (see Rose Mauve)	T		Mellowglow	M	m.OY 71
Maroon	TC	d.R 16, d.pR 259	Mauve, Shadow (see Shadow Mauve)	P		Mellow Green	P	l.gY 101
Maroon (USA)	TC	d.gy.R 20	Mauve Blush (same as Atmosphere)	M	brPk 33, l.gy.yBr 79, yGy 93	Mellow Mauve	P	gy.pR 262
Maroon, Aztec (see Aztec Maroon)	M		Mauve Castor	M	d.rGy 23	Mellow Mood	P	p.P 227
Maroon, Chocolate (see Chocolate Maroon)	M		Mauve Decade	P	gy.pR 262	Mellow Yellow	P	l.Y 86, p.Y 89, l.gY 101, p.gY 104
Deep Maroon	T	d.gy.R 20, d.rBr 44, d.gy.rBr 47	Mauve Dust	M	d.rGy 23	Melodious	P	p.B 185
Maroon, French (see French Maroon)	M		Mauveglow	M	l.gy.R 18	Melon	M	s.yPk 26
Maroon, Hay's (see Hay's Maroon)	R		Mauve Gray	T	gy.P 228	Melon, Persian (see Persian Melon)	M, P	
						Melon Pink	TC	v.yPk 25
						Melon Yellow	T	l.OY 70, m.OY 71

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Monicon (same as Capucine Lake)	M	s.yPk 26, m.rO 37, s.O 50, m.O 53	Moss [Green]-----	M	I.OI 106, m.YG 120	Murrey (same as Mulberry)	M	pBlack 235
Monkey Skin-----	M	l.Br 42	Mousse			Muscade	M	l.Br 57
Doe-skin Brown-----			Moss Green-----	T	m.YG 120, m.OIG 125, gy.OIG 127, d.Gy 137	Woodland Rose-----		
Monkshood-----	M	gy.V 215	Light Moss Green-----	T	I.OI 106	Muscovite-----	M	d.gGy 156
Monsignor-----	M	s.P 218, deep P 219	Moss Grey-----	M	I.gy.OI 109	Muse-----	P	I.YG 119
Monsignor-----	P	s.rP 237	Moss Pink-----	M	gy.pR 262	Mushroom (same as Beaver)	M	brGy 64
Monsoreau (same as Swiss Rose)	M	m.R 15	Moss Rose-----	M	deep Pk 3, d.Pk 6	Mushroom-----	P	p.Y 89, yWhite 92
Monte Carlo (same as Olympia)	M	s.bG 160, m.bG 164	Mosstone-----	TC	m.YG 120	Musk (same as Cattail)-----	M	d.g.yBr 81
Montella-----	M	d.gy.Br 62, d.gy.yBr 81	Mosstone (USA)-----	TC	m.YG 120	Musketeer-----	M	d.B 183, d.pB 201, gy.pB 204
Monterey-----	M	d.rO 38	Mosul-----	M	l.Br 57, m.Br 58, m.yBr 77	Muskmelon-----	M	gy.rO 39, m.O 53
Monticello Green-----	M	d.yG 137	Moth-----	P	yGy 93, p.YG 121	Muskrat (same as Falcon)-----	M	d.gy.Br 62
Monticello Green-----	P	d.yG 137	Moth [Grey] (same as Sheepskin)	M	gy.Y 90	Mustang-----	M	gy.yBr 80
Monticello Rose-----	P	m.yPk 29	Motmot Blue-----	M	s.gB 169	Sphinx-----	P	d.Y 88,
Montpellier Green (same as Verdigris [Green])	M	m.yG 136	Motmot Blue-----	R	m.gB 173	Mustard-----	T	d.Y 88, l.OI Br 94
Montpellier Green-----	R	I.G 144, m.G 145	Motmot Green-----	M	m.yG 136, I.G 144	Mustard Brown-----	M	m.Br 58
Montpellier Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, I.Y 86, m.Y 87	Motmot Green-----	R	s.yG 131, m.yG 136	Mustard Brown-----	T	m.OI Br 95, m.OI 107
Montrose Yellow-----	P	brill.YG 116	Mountain Blue (same as Ceramic)	M	m.B 182	Mustard Cream-----	P	I.Y 86, p.Y 89
Mood Beige-----	P	gy.Y 90	Mountain Green (same as Forest)	M (24A11)	d.g.yG 151	Mustard Gold-----	T	deep Y 85, d.Y 88, l.OI Br 94
Mood Lilac-----	P	m.P 223	Mountain Green (same as Malachite Green)	M (28A9)	m.yG 136	Mustard Tan-----	T	I.OI Br 94, m.OI 107
Mood Violet-----	P	gy.P 228	Mountain Haze-----	P	m.Pk 5	Light Mustard Tan-----	T	d.g.Y 91, l.OI Br 94, l.OI 106
Moonbeam-----	M	I.Gy 264	Mountain Peak Blue-----	P	v.p.B 184	Mustard [Yellow]-----	M	m.Y 87
Granite Blue, Metal, Pearl, Pearl Blue, Pearl White			Mountain Top-----	P	gy.OIG 127, gy.OIG 128	Mustard Yellow-----	R	s.Y 84
Moonbeam-----	P	l.pGy 232	Mountain Yellow (same as Yellow Ochre)	M	m.OY 71	Muted Yellow-----	P	I.Y 86, I.gY 101
Moonlight (same as Flesh)	M	p.OY 73, yGy 93	Mt. Vernon Green-----	M	m.OIG 125	Mutrie Yellow (same as Cadmiim Lemon)	M	v.gY 97, brill.gY 98
Moonlight-----	P	p.yPk 31	Mouse (same as Beige Gray)	T	OIGy 113, med.Gy 265	Myosotis Blue (same as Forget-me-not [Blue])	M	p.B 185, gy.B 186
Moonlight Bay-----	P	v.l.bG 162	Mouse-dun (same as Grey 31)	M	brGy 64	Myrtle-----	TC	d.G 146
Moonlight Blue (same as Infantry)	M	gy.B 186	Mouse Gray-----	R	l.brGy 63	Myrtle [Green]-----	M	d.g.yG 151, d.bG 165
Moonlit Blue-----	P	v.p.B 184, l.bGy 190	Mouse Gray, Blackish (see Blackish Mouse Gray)	R	brGy 64, d.Gy 266	Myrtle Green-----	P	gy.G 150
Moonlit Water-----	P	p.B 185, p.pB 203	Dark Mouse Gray-----	R	brGy 64, med.Gy 265, d.Gy 266	Myrtle Green-----	R	d.bG 165
Moonmist-----	M	yGy 93	Deep Mouse Gray-----	R	l.brGy 63	Myrtle Green-----	S	m.bG 164, d.bG 165
Moonmist-----	P	pkGy 10	Light Mouse Gray-----	R	l.brGy 63, yGy 93	Myrtle Green-----	T	d.yG 137, m.G 145, d.G 146
Moonstone Blue-----	T	p.pB 203	Pale Mouse Gray-----	R	pkGy 10, I.Gy 264	Mystic Blue-----	P	v.p.B 184
Moorish Blue-----	H	v.V 205	Mouse [Grey] (same as Grey 31)	M	brGy 64	Mystic Purple-----	P	m.rP 241
Moorish Red-----	M	s.O 50	Mousse (same as Moss [Green])	M	I.OI 106, m.YG 120	Mystic White-----	P	bWhite 189
Moose-----	M	d.gy.OI 111	Mud, Paris (see Paris Mud)	M	l.Br 57, s.yBr 74	Myth-----	P	v.p.P 226
Mordoré (same as Pencilwood)	M	m.rBr 43, m.Br 58	Muffin (same as Hazel)	M	pBlack 235	Myth Blue-----	P	gy.B 186, d.bGy 192
Morea Berries (same as Ta-Ming)	M	s.OY 68, m.OY 71	Mulberry-----	M	gy.P 228	Mytho Green-----	M	m.YG 120, gy.YG 122
Morello (same as Mulberry)	M	pBlack 235	Morello, Murrey-----	P	d.P 224	Mytho Green-----	R	m.YG 120, gy.YG 122
Moresco-----	M	s.O 50, m.O 53	Mulberry-----	P	d.P 224	Nabob-----	P	d.g.yG 151, d.gy.B 187, d.bGy 192
Morillon (same as Palm)	M	m.YG 120	Mulberry-----	T	d.P 224	Nacarar (same as Spark)	M	v.R 11
Morning Blue-----	M	p.G 149, I.gY 154	Mulberry Fruit-----	M	v.d.R 17, blackish R 21	Nacarine (same as Spark)	M	v.R 11
Morning Dawning Yellow (same as Aurora [Orange])	M	s.yPk 26, deep yPk 27, m.rO 37	Mulberry Purple-----	M	d.P 224	Naiad-----	M	I.G 144
Morning Glory-----	M	p.rP 244	Camérér-----	R	deep P 219, d.P 224	Naid-----	P	brill.bG 159, v.l.bG 162, l.bG 163
Morning Glory-----	P	deep pPk 248	Mummy (same as Congo [Brown])	M (8H11)	d.g.yBr 81	Naive-----	P	gWhite 153
Morning Mist-----	P	brPk 33	Mummy-----	M (14J9)	m.yBr 77	Nankeen [Yellow]-----	M	I.Y 86, m.Y 87, p.Y 89, gy.Y 90
Moroccan-----	M	d.R 16, d.rO 38	Mummy Brown (same as Trotteur Tan)	M (7E11)	m.Br 58	Nankeen [Yellow]-----	M	I.Y 86, m.Y 87, p.Y 89, gy.Y 90
Morocco (same as Briarwood)	M	d.gy.Br 62	Mummy Brown (same as Chukker Brown)	M (15C8)	gy.Br 61, gy.yBr 80	Nankeen [Yellow]-----	R	I.Y 86
Morocco Red (same as Cauldron)	M	d.R 16, s.rBr 40, m.rBr 43	Mummy Brown-----	R	d.yBr 78, v.R 11, s.R 12	Nankeen [Yellow]-----	M	I.Y 86, m.Y 87, p.Y 89, gy.Y 90
Morocco Red-----	R	m.rBr 43	Munich Lake (same as Carmine)	M	m.Br 58	Nankeen [Yellow]-----	R	I.Y 86
Morocco Sand (same as Polo Tan)	M	I.yBr 76	Muraille (same as Oakwood)	M	m.B 182	Napoleon-----	P	deep pB 197
Moro Red-----	M	m.rBr 43	Murillo-----	M	m.B 182	Napoleon Blue-----	M	deep B 179
Kettledrum, Manzanita			Copper Blue-----	M	m.B 182	Helvetia Blue-----	M	d.gB 174
Morro (same as Granada)	M	d.gy.rBr 47, d.gy.Br 62	Murinus-----	B	brGy 64, d.yBr 78, med.Gy 265, d.Gy 266	Napeli-----	M	s.Y 84, m.Y 87
Mort d'ore (same as Pencilwood)	M	m.rBr 43, m.Br 58	Murinus (same as Grey 31)	M	brGy 64	Narriawood (same as Raspberry Red)	M	m.R 15
Mosaic Blue-----	M	m.B 182	Murmur-----	P	p.Y 89, yGy 93	Narva (same as Banshee)	M	d.g.yG 151
Mosque-----	M	s.Br 55				Nasturtium-----	P	brill.OY 67
Moss, Green (see Green Moss)	P					Nasturtium Buff-----	P	m.OY 71
Moss, Old (see Old Moss)	M							
Moss, Sea (a) (see Sea Moss (a))	M							
Moss, Sea (b) (see Sea Moss (b))	M							
Moss Gray-----	T	gy.G 150						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Nasturtium Orange	H	s.O 50	Pale Neropalin Blue	R	v.p.B 184	Nile Blue	M	l.BG 163
Nasturtium Red	H	v.r.O 34	Neutral	P	p.Y 89, yWhite 92	Nile Blue	R	l.BG 163
Nasturtium [Red]	M	d.r.O 38	Neutral Gray	R	med.Gy 265	Pale Nile Blue	R	v.l.BG 162
Nasturtium Red	T	s.r.O 35	Oark Neutral Gray	R	d.Gy 266	Nile [Green]	M	m.YG 120, gy.YG 122, l.YG 135
Light Coral Red, Sunset Red			Deep Neutral Gray	R	d.Gy 266	Boa, Eau-de-Nile		
Nasturtium [Yellow] (same as Cadmium Yellow)	M	s.O 50, m.O 53, s.OY 68, m.OY 71	Ousky Neutral Gray	R	d.Gy 266	Bright Nile Green	T	brill.YG 130, l.YG 135
Nasturtium Yellow	T	s.OY 68	Light Neutral Gray	R	med.Gy 265	Light Nile Green	T	v.l.YG 134, l.YG 135
Brite Maize			Pale Neutral Gray	R	med.Gy 265	Pale Nile Green	T	v.l.YG 134, v.p.G 148
Natal Brown (same as New Cocoa)	M	gy.Br 61	Pallid Neutral Gray	R	l.Gy 264	Nimbus (same as Nickle)	M	med.Gy 265
Natal Brown	R	gy.Br 61	Neutral Orange (same as Bittersweet Orange)	M	deep O 51	Nipoon	M	d.B 183
National [Blue]	M	deep B 179, m.B 182	Neutral Red	M	d.R 16, d.pR 259	Nocturne	P	l.p.Gy 232
Bleu de Lyons			Neutral Red	R	d.pR 259, gy.pR 262	Noel	P	d.gy.G 151
National Flag Blue	TC	d.pB 201	Neutral Tint	M	Black 267	Noisette (same as Hazel)	M	l.Br 57, s.yBr 74
National Grey (same as Cement)	M	med.Gy 265	Neuvier Green	M	l.YG 135, l.G 144	Nomad Brown (same as Java)	M	d.Br 59
National School Bus Chrome	F	v.OY 66	Neuwieder Green			Nomad Brown	P	d.gy.Br 62
Native Blue	P	d.bG 165	Neuvier Green	R	l.YG 135	Nopal Red	R	s.R 12
Nattier	M	l.pB 199	Neuwied Blue (same as Bremen Blue)	M	m.bG 164	Norfolk (same as Chocolate)	M	d.gy.Br 62
Natural (same as Flesh)	M	p.OY 73, yGy 93	Neuwieder Blue (same as Bremen Blue)	M	m.bG 164	Normandy	M	d.B 183, d.pB 201, gy.pB 204
Natural	T	yGy 93	Neuwieder Green (same as Neuvier Green)	M	l.YG 135, l.G 144	Hankow		
Natural	TC	yGy 93	Neva Green	M	s.YG 117, brill.YG 130	Normandy Blue	M	p.G 149
Navaho	M	v.O 48, s.O 50	Neva Green	R	brill.YG 116	Norse Blue	P	brill.pB 195
Navy	A	d.B 183, blackish B 188, d.pB 201	New Blue (same as Artificial Ultramarine)	M	s.B 178, s.pB 196	North Blue	P	s.gB 169
Navy	T	d.B 183, d.gy.B 187, d.pB 201, d.gy.P 229	New Blue	P	bWhite 189	Northern Skies	P	v.p.B 184
Bright Navy	T	deep B 179, m.B 182, d.B 183, m.pB 200	New Bronze	M	m.Br 58, gy.Br 61, m.yBr 77, gy.yBr 80	North Green	P	gy.G 150, m.bG 164
Oark Navy	T	d.B 183, gy.B 186, d.gy.B 187, blackish B 188, d.bGy 192, bBlack 193, d.pB 201, blackish P 230, d.pGy 234, Black 267	Brussels Brown, Cowboy	M	gy.Br 61	North Sea	P	d.bGy 192
Navy, Greenwich (see Greenish Navy)	A		New Cocoa	M		Norway Pine	P	m.yG 136
Light Navy	T	d.B 183, d.pB 201, p.pB 203, gy.pB 204	Natal Brown			Nougat	M	l.gy.Br 60, l.gy.yBr 79
Navy, Purple (see Purple Navy)	M		New Hay	M	gy.OIG 127	Burlwood		
Navy, Reddish (see Reddish Navy)	A		Newport (same as Skating)	M	d.gB 174	Nubian (same as London Smoke)	M	Black 267
Navy 1	M	d.gy.B 187	New Silver	M (11B1)	p.Y 89, gy.Y 90, yGy 93, p.YG 121	Nubian Brown	P	gy.Br 61
Navy 1	TC	d.B 183	New Silver	M (37A2)	med.Gy 265	Nude	M	brPk 33, p.OY 73, l.yBr 76, l.gy.yBr 79
Navy 2	M	blackish P 230	Argent, Oawn Grey			Nude	TC	l.gy.yBr 79
Navy 3	TC	d.B 183	Neyron Rose	H	deep pPk 248	Nude, Bronze (see Bronze Nude)	M	
Oxford Blue	M	blackish B 188	Niagara	M	l.gB 172	Nude, French (see French Nude)	M, P	
Navy Blue	M	d.pB 201, gy.pB 204	Niagara	P	brill.gB 168	Nude, Rose (see Rose Nude)	M, P	
Navy Blue	R	m.pB 200, gy.pB 204	Niagara Green	M	l.BG 163	Nude Tan	T	m.yPk 29, l.Br 57
Navy Gray (N 7)	F	d.Gy 266	Niagara Green	R	p.G 149, l.BG 163	Nugget (same as Bronze Yellow)	M	m.O 53, d.OY 72
Deep Navy Gray (Y&D 21) (same as Engine Gray (AN 513))	F	d.Gy 266	Light Niagara Green	R	l.BG 163	Nugget Gold	T	s.Y 84, deep Y 85
Light Navy Gray (Y&D 19)	F	med.Gy 265	Pale Niagara Green	R	v.p.G 148	Nugget Gold	TC	deep Y 85
Haze Gray (N)			Nicaragua wood (same as Rosevale)	M	m.R 15, gy.R 19	Nuncio	M	m.P 223
Medium Navy Gray (Y&O 20)	F	med.Gy 265	Nice (same as Quimper)	M	gy.B 186	Nuremberg Red (same as Bole)	M	m.Br 43
Rod and Tire Gray (PC)			Nickel	TC	rGy 22, med.Gy 265	Nuremberg Violet (same as Manganese Violet)	M	s.P 218
Neapolitan Blue	M	gy.pB 204	Nickel Green	H	brill.G 140	Nut, Cashew (see Cashew Nut)	M	
Neapolitan Yellow (same as Nankeen [Yellow])	M	l.Y 86, m.Y 87, p.Y 89, gy.Y 90	Nickel Green	R	m.G 145, gy.G 150	Nutmeg (same as Oark Beaver)	M	m.Br 58, gy.Br 61
Nectar	M	gy.R 19	Nickle	M	med. Gy 265	Nutria (same as Beaver-pelt)	M	OIGy 113
Nectarine (same as Peach)	M	l.yPk 28, m.yPk 29	Nimbus			Nymphaea	M	m.P 223
Negro	M	d.gy.yBr 81, Black 267	Nickle Green	M	d.gy.G 151	Nymph Green	P	p.gY 104, l.YG 119
Iron, Iron Brown, St. Benoit			Frosty Green			Nymph [Pink]	M	s.Pk 2, m.Pk 5
Neon Blue	P	brill.gB 168	Niger	B	brGy 64, OlGy 113, d.gy.B 187, d.gy.P 229, d.pGy 234, d.Gy 266, Black 267	Nymph Pink	P	m.pPk 250
Neopolitan Night	P	m.B 182, m.pB 200	Night Blue	P	d.gB 174	Oad (same as Woad)	M	gy.B 186
Neptune [Green]	M	l.G 144, m.G 145	Night Blue	T	gy.B 186, d.gy.B 187	Oak, Autumn (see Autumn Oak)		
Neropalin Blue	R	l.B 181	Night Cloud	P	bWhite 189	Oak, English (see English Oak)	M	
Light Neropalin Blue	R	p.B 185	Night Fighter	P	d.bGy 192, d.pGy 234, d.Gy 266	Oak, Laurel (see Laurel Oak)	M	
			Night Green	R	v.YG 115	Light Oak	P	l.yBr 76
			Night Horizon	P	bBlack 193, Black 267	Oak, Rose (see Rose Oak)	M	
			Night Magic	P	p.P 227	Oak, Weathered (see Weathered Oak)	M	
			Nightshade	M	d.V 212, d.gy.P 229	Oak [Brown]	M	s.Br 55, m.Br 58
			Nightshade	P	d.gy.P 229, d.pGy 234	Briar		
			Night Watch	P	blackish G 152	Oak Brown	T	s.Br 55, m.Br 58
			Nigrosin Blue	R	gy.pB 204	Oakbuff	M	l.Br 57, l.yBr 76, m.yBr 77
			Nigrosin Violet	R	d.P 224	Oak [Green] (same as Laurel Green)	M	l.OI 106
			Dark Nigrosin Violet	R	d.P 224	Oakheart (same as Chevreuse)	M	gy.R 19, m.Br 43
			Nikko (same as China Blue)	M	m.B 182, gy.B 186			
			Nil	P	White 263			
			Nile	TC	l.YG 119, m.YG 120			
			Nile, River (see River Nile)	P				

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Oak Leaf.....	P	gy.OIG 127	Ochre, Red (see Red Ochre)	M		Old Rose.....	P	d.Pk 6
Oakleaf Brown (same as Feuille Morte)	M	deep O 51, brO 54, s.Br 55	Ochre, Roman (see Roman Ochre)	M		Old Rose.....	R	m.R 15
Oakwood.....	M	m.Br 58	Ochre, Ru (see Ru Ochre)	M		Old Rose.....	T	d.Pk 6, gy.R 19
Cartouche, Durango, Mesa, Muraille			Ochre, Rut (see Rut Ochre)	M		Old Rose.....	TC	d.Pk 6
Oakwood.....	TC	m.Br 58	Ochre, Scarlet (see Scarlet Ochre)	M		Light Old Rose.....	P	s.yPk 26
Oasis.....	M	I.OI 106, m.YG 120	Ochre, Spanish (see Spanish Ochre)	M		Old Roseleaf.....	M	d.R 16
Oasis, Green (see Green Oasis)	P		Ochre, Spruce (see Spruce Ochre)	M		Chocolate Maroon, Cuyahoga Red		
Oatmeal (same as Biscuit)	T	gy.Y 90	Ochre, Transparent Gold (see Transparent Gold Ochre)	M		Old Silver.....	M	med.Gy 265
Obscuro-Virens.....	B	m.OI 107, gy.OI 110, m.OIG 125, gy.OIG 127, m.G 145, d.G 146, gy.G 150, d.gy.G 151	Ochre, Yellow (see Yellow Ochre)	H, M		Old Wine.....	T	d.R 16, gy.R 19, d.pR 259
Ocean Gray (BuOrd).....	F	gy.B 186	Ochre de Ru (same as Yucatan)	M	brO 54, s.yBr 74	Old Wood.....	M	gy.R 19
Ocean Gray (N 17).....	F	med.Gy 265	Ochre Red.....	M	d.rO 38	Olivaceo-Bubalinus.....	B	p.Y 89, gy.Y 90
Ocean Gray (USA 330)			Octoroon Rose.....	P	gy.R 19, l.gy.rBr 45	Olivaceo-Citrinus.....	B	deep Y 85, d.Y 88, I.OIBr 94, m.OIBr 95, d.gY 103, I.OI 106, m.OI 107
Ocean Gray (USA 330) (same as Ocean Gray (N17))	F	med.Gy 265	Oil Blue.....	M	v.pB 194	Olivaceo-Griseus.....	B	gy.OI 110, I.OIGy 112, OIGy 113
Ocean Green.....	M	l.yG 135	Horace Vernet's Blue			Olivaceo-Niger.....	B	OIGy 113, gy.OIG 127, d.gY 103, I.OI 106, m.OI 107
Ocean Wave.....	P	l.bG 163	Oil Green (same as Malachite Green)	M	m.yG 136	Olivaceous (same as Olive [Green])	M	m.OI 107
Ocher, Yellow (see Yellow Ocher)	R		Oil Green.....	R	m.YG 120	Olivaceous Black (1).....	R	OIGy 113
Ocher Red (same as Athenia)	M	gy.R 19	Oil Yellow.....	M	m.gY 102	Olivaceous Black (2).....	R	gy.OIG 127, d.gY 103
Ocher Red.....	R	gy.R 19	Oil Yellow.....	R	d.gY 103	Olivaceous Black (3).....	R	OIGy 113, d.Gy 266
Ochraceous (same as Yellow Ochre)	M	m.OY 71	Oker de Luce (same as Yucatan)	M	brO 54, s.yBr 74	Olivaceous.....	B	gy.yBr 80, d.gy.yBr 81, d.Y 88, d.gy.Y 91, I.OIBr 94, m.OIBr 95, d.gY 103, I.OI 106, m.OI 107, gy.OI 110
Ochraceous-Buff.....	R	l.yPk 28, m.yPk 29	Oker de Luke (same as Yucatan)	M	brO 54, s.yBr 74	Olive.....	A	I.OI 106, m.OI 107, d.OI 108, l.gy.OI 109, gy.OI 110, d.gY 103, I.OI 106, m.OI 107, gy.OI 110
Light Ochraceous-Buff.....	R	m.OY 71	Oker de Rouse (same as Yucatan)	M	brO 54, s.yBr 74	Olive.....	R	m.OI 107, gy.OI 110
Pale Ochraceous-Buff.....	R	l.yPk 28	Old Amethyst (same as Sultana)	M	d.R 16, d.pR 259	Olive.....	S	gy.OIBr 95, gy.OI 110, m.OIG 125
Ochraceous-Orange.....	R	s.OY 68, deep OY 69	Old Blue (same as Bleu Passé)	M	p.B 185, gy.B 186, bGy 191	Olive.....	SC	I.OI 106, m.OI 107, l.gy.OI 109, gy.OI 110
Ochraceous-Salmon.....	R	m.O 53	Old Blue.....	TC	p.B 185	Olive.....	T	I.OI 106, m.OI 107, gy.OI 110
Light Ochraceous-Salmon.....	R	p.OY 73	Old Bronze.....	M	I.OIBr 94, I.OI 106	Olive.....	TC	m.OIG 125
Pale Ochraceous-Salmon.....	R	p.OY 73, p.Y 89	Old Burgundy.....	M	d.gY 103, d.gY.rBr 47	Olive, Black (see Black Olive)	T	
Ochraceous-Tawny.....	R	d.OY 72, s.yBr 74	Old Burgundy.....	P	blackish R 21	Olive, Bluish (see Bluish Olive)	A	
Ochraceous.....	B	l.yPk 28, m.yPk 29, s.O 50, m.O 53, s.OY 68, deep OY 69, d.OY 72, m.OY 71	Old Cedar (same as Castilian Brown)	M	m.rBr 43	Olive, Brown (see Brown Olive)	S	
Ochre (same as Yellow Ochre)	M	m.OY 71	Old China.....	M	gy.B 186, gy.pB 204	Olive, Brownish (see Brownish Olive)	A, R	
Ochre.....	S	deep O 51, m.O 53, l.Br 57, brill.OY 67, m.OY 71, p.OY 73, s.yBr 74, brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Old China.....	TC	m.B 182	Olive, Buff (see Buff Olive)	R	
Ochre, Blue (see Blue Ochre)	M		Old Coral.....	M	m.R 15	Dark Olive.....	R	gy.OI 110
Ochre, Brown (see Brown Ochre)	M		Jasper Red	P	m.R 15	Dark Olive.....	S	gy.OI 110, OIGy 113, gy.OIG 127
Ochre, Burnt (see Burnt Ochre)	M		Old Coral.....	P	m.R 15	Dark Olive.....	SC	m.OI 107, d.OI 108, d.gY 103, gy.OI 110
Ochre, Burnt Italian (see Burnt Italian Ochre)	M		Olde (same as Acacia).....	M	l.gY 101, m.gY 102	Dark Olive.....	T	gy.OI 110, d.gY 103, gy.OIG 127
Ochre, Burnt Roman (see Burnt Roman Ochre)	M		Old English Brown (same as Broncho)	M	d.gY.yBr 81, m.OIBr 95, d.OIBr 96	Dark Olive.....	T	gy.OI 110, d.gY 103, gy.OIG 127
Dark Ochre.....	S	I.OIBr 94	Old Glory Blue.....	TC	m.pB 200	Olive, Dark Grayish (see Dark Grayish Olive)	R	
Ochre, English (see English Ochre)	M		Old Glory Red.....	TC	v.R 11	Olive, Dark Greenish (see Dark Greenish Olive)	R	
Ochre, Flesh (see Flesh Ochre)	M		Old Gold.....	M	I.OI 106	Deep Olive.....	R	m.OI 107, gy.OI 110
Ochre, French (see French Ochre)	M		Old Gold.....	P	s.OY 68, m.OY 71, s.Y 84	Olive, Deep Grayish (see Deep Grayish Olive)	R	
Ochre, Gold (see Gold Ochre)	M		Old Gold.....	R	d.Y 88, I.OIBr 94	Olive, Drab (see Drab Olive)	P	
Ochre, Golden (see Golden Ochre)	M		Old Gold.....	T	deep Y 85, d.Y 88, I.OIBr 94	Olive, Dull Brownish (see Dull Brownish Olive)	A	
Ochre, Italian (see Italian Ochre)	M		Old Gold.....	TC	d.Y 88			
Ochre, Lead (see Lead Ochre)	M		Old Gold (USA).....	TC	m.Y 87			
Ochre, Orange (see Orange Ochre)	M		Old Helio.....	M	d.P 224			
Ochre, Oxford (see Oxford Ochre)	M		Éveque, Madder Violet	M	gy.Y 90, d.gY 91, I.OIBr 94			
Ochre, Purple (see Purple Ochre)	M		Old Ivory.....	M	gy.Y 90, d.gY 91, I.OIBr 94			
			Old Lavender.....	M	pBlack 235			
			Old Lavender.....	P	v.p.P 226			
			Old Lavender.....	T	p.V 214, gy.P 228			
			Old Lilac.....	M	gy.P 228, gy.rP 245			
			Old Master Green.....	P	gy.OIG 127			
			Old Mauve.....	M	d.gY.P 229, d.pR 259			
			Old Moss [Green].....	M	I.OI 106			
			Lizard Bronze, Olive Yellow					
			Old Olive (same as Olive Brown)	M	m.OIBr 95			
			Old Pink.....	M	I.Br 57			
			Old Red.....	M	deep R 13, m.R 15			
			Burnt Carmine, Burnt Crimson Lake, Burnt Lake, Purple Lake					
			Old Rose.....	M	gy.R 19			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Olive, Dusty (see Dusty Olive)	T		Olive-Gray	R	I.gY.OI 109, I.OIGy 112	Olive Yellow	T	deep gY 100, d.gY 103
Olive, Golden (see Golden Olive)	T		Olive Gray	RC	OIGy 113	Olivine	M	I.gY 135
Olive, Grayish (see Grayish Olive)	R		Olive Gray	S	m.OI 107, I.OIGy 112, OIGy 113, gY.YG 122, gGY 155, d.gGY 156	Olivine	R	I.gY 135
Olive, Green (see Green Olive)	P		Olive Gray	SC	I.gY.OI 109, gy.OI 110, I.OIGy 112	Pale Olivine	R	v.p.G 148
Light Olive (BuOrd)	F	I.gY.OI 109	Olive Gray	T	I.gY.OI 109, gy.OI 110, I.OIGy 112	Olympia	M	s.BG 160, m.BG 164
Light Olive	RC	I.OI 106	Olive Gray		gy.OI 110, I.OIGy 112, OIGy 113, gy.OIG 127	Monte Carlo		
Light Olive	T	I.OI 106	Olive Gray		gy.OI 110, OIGy 113, gy.OIG 127	Olympian Blue	M	deep B 179
Olive, Light Brownish (see Light Brownish Olive)	R		Olive Gray		I.gY.OI 109, gy.OI 110, I.OIGy 112, OIGy 113, gy.OIG 127	Matelot		
Olive, Light Grayish (see Light Grayish Olive)	R		Olive Gray		gy.OI 110, OIGy 113, gy.OI 110, I.OIGy 112, OIGy 113, gy.OIG 127	Olympian Green (same as Malachite Green)	M	m.YG 136
Olive, Light Yellowish (see Light Yellowish Olive)	R		Dark Olive-Gray	R	gy.OI 110, OIGy 113	Olympic	M	d.gY.B 187
Olive, Old (see Old Olive)	M		Dark Olive Gray	SC	gy.OI 110	Olympic Blue (same as Cobalt Blue)	M	s.BG 169
Pale Olive	RC	I.gY.OI 109	Dark Olive Gray	T	gy.OI 110, OIGy 113, gy.OIG 127	Olympic Blue	R	s.B 178
Pale Olive	SC	d.gY.Y 91, I.gY.OI 109	Deep Olive-Gray	R	I.OIGy 112	Ombre	P	d.gY.B 187, Black 267
Olive, Saccardo's (see Saccardo's Olive)	R		Light Olive-Gray	R	yGY 93	Onidine	M	p.G 149
Olive, Shadow (see Shadow Olive)	P		Light Olive Gray	RC	I.brGY 63, I.OIGy 112	Onion-peel	M	gy.R 19
Olive, Yellowish (see Yellowish Olive)	R		Light Olive Gray	SC	I.gY.OI 109, I.OIGy 112	Onion Red	M	gy.R 19
Olive Bistre	S	deep OY 69, d.OY 72, s.yBr 74, m.yBr 77, deep Y 85, m.Y 87, d.Y 88, p.Y 89, gy.Y 90, d.gY.Y 91, yGY 93, I.OIBr 94, I.OI 106, I.OIGy 112, gy.YG 122, I.GY 264	Light Olive Gray	T	I.gY.OI 109	Onion Red (same as Onion-peel)	M	gy.R 19
			Pale Olive-Gray	R	yWhite 92, yGY 93	Onion-skin Pink	M	m.yPk 29, m.O 53, I.Br 57
			Olive Green (USA 110)	F	d.OI 108	Sea Shell	R	m.yPk 29, m.O 53
			Green (PO)	M	m.OI 107	Ontario Violet	M	p.pB 203
			Olive [Green]			Blue Lavender	R	I.V 210
			Olivaceous			Ontario Violet	R	I.V 210
			Olive-Green	R	m.OI 107	Oold (same as Acacia)	M	I.gY 101, m.gY 102
			Olive Green	S	d.Y 88, p.Y 89, gy.Y 90, d.gY.Y 91, yGY 93, deep gY 100, I.OI 106, m.OI 107, I.gY.OI 109, gy.OI 110, I.OIGy 112, OIGy 113, s.YG 117, m.YG 120, gy.YG 122, s.OIG 123, m.OIG 125, gy.OIG 127, gy.G 150, d.gY.G 151, gGY 155, d.gGY 156	Opal	M	m.BG 164
					m.OI 107, m.OIG 125	Opal, Rose (see Rose Opal)	H	
					I.OI 106, m.OI 107, I.gY.OI 109, gy.OI 110, I.OIGy 112, OIGy 113, s.YG 117, m.YG 120, gy.YG 122, s.OIG 123, m.OIG 125, gy.OIG 127, gy.G 150, d.gY.G 151, gGY 155, d.gGY 156	Opal Blue	M	gy.B 186
Olive Black	RC	d.gY.OI 111, OIGy 113	Olive Green	T	m.OI 107, m.OIG 125	Opal Green	P	m.BG 164
Olive Black	S	gy.OI 110, OIGy 113	Bright Olive Green	T	I.OI 106, m.OI 107, m.YG 120, m.OIG 125	Opal Grey	M	rGY 22, med.GY 265
Olive Brown	M	m.OIBr 95	Dark Olive Green	S	m.OIG 125	Opaline Green	M	v.I.G 143
Bronze Nude, Old Olive			Dark Olive Green	T	m.OI 107, m.OIG 125, d.OIG 126, gy.OIG 127, m.OIG 125	Opaline Green	R	I.YG 119, p.YG 121
Olive-Brown	R	gy.yBr 80	Dark Olive Green		m.OI 107, m.OIG 125, d.OIG 126, gy.OIG 127, m.OIG 125	Dull Opaline Green	R	v.p.G 148
Olive Brown	S	m.Br 58, I.brGY 63, d.yBr 78, gy.yBr 80, d.gY.yBr 81, m.OIBr 95, gy.OI 110, OIGy 113	Deep Olive Green	S	m.OIG 125	Opal Mauve	M	pkGY 10
			Dusky Olive-Green	R	gy.OIG 127	Opal (same as Chromium Oxide)	M	m.YG 136
			Light Olive Green	S	I.OI 106, s.YG 117, I.YG 119	Opera Blue	P	d.B 183, m.pB 200
			Light Olive Brown		m.YG 120	Opera Mauve	M	I.rP 240
Moderate Olive Brown	RC	m.OI 107	Light Olive Green	S	m.YG 120	Opera Mauve	P	I.rP 240
Olive-Buff	R	p.Y 89, gy.Y 90	Pale Olive Green	S	gy.YG 122, gGY 155	Opera Pink	M	I.yPk 28, m.yPk 29, p.yPk 31, gy.yPk 32
Dark Olive-Buff	R	d.gY.Y 91	Olive Grey	M		Opera Pink	P	I.yPk 28
Deep Olive-Buff	R	gy.Y 90	Scotch Grey			Ophelia	M (52F8)	m.rP 241, gy.pR 262
Pale Olive-Buff	R	p.Y 89	Olive Hint	P	p.gY 104, p.YG 121	Ophelia	M (53A7)	gy.rP 245
Olive-Citrine	R	m.OI 107	Olive Lake	R	d.gY.Y 91, I.OI 106	Oporto (same as Vineyard)	M	d.R 16, v.d.R 17
Olive Drab (AN 504) (same as Olive Drab (USA 108))	F 1405	d.OIBr 96	Olive-Ocher	R	m.Y 87, d.Y 88	Orange	A	brill.O 49, s.O 50, deep O 51, I.O 52, m.O 53, brO 54
Olive Drab (AN 613) (same as Olive Drab (USA 319))	F 3412	gy.OI 110	Oliveshen	M	d.gY.Y 91	Orange (BuOrd)	F	s.rO 35
Olive Drab (PC) (same as Olive Drab (USA 108))	F	d.OIBr 96	Olive Terra Verte (same as Laurel Green)	M	I.OI 106	Orange (USA 107)	F 1210	v.rO 34
Olive Drab (USA 108)	F 1405	d.OIBr 96	Olive Wood	M	gy.yBr 80	Orange (USA 315)	F 3205	s.O 50
Marine Green, Olive Drab (AN 504), Olive Drab (PC)	F 2430	d.OI 108	Collie	M (12L2)	d.gY 103	Orange	H	v.rO 34
Olive Drab (USA 202) Anti-Corrosive Green (MA), Pullman Green (PC)	F 3412	gy.OI 110	Olive Yellow (same as Chartreuse Green)	M (14L2)	I.OI 106	Orange	MUP	v.rO 34
Olive Drab (USA 319) Olive Drab (AN 613), Pullman Green (PC)	M	gy.OI 110	Olive Yellow (same as Old Moss [Green])			Orange	P	s.O 50
Olive Drab	T	gy.OI 110, OIGy 113	Olive-Yellow	R	m.gY 102	Orange	R	s.O 50
Drabolve	T	gy.OI 110, OIGy 113	Olive Yellow	S	p.yPk 31, brPk 33, p.OY 73, I.Y 86, m.Y 87, p.Y 89, yGY 93	Orange	S	v.yPk 25, s.yPk 26, I.yPk 28, m.yPk 29, v.rO 34, s.rO 35, m.rO 37, v.O 48, brill.O 49, s.O 50, deep O 51, I.O 52, m.O 53, v.OY 66, brill.OY 67, s.OY 68, deep OY 69, I.OY 70, m.OY 71, d.OY 72, p.OY 73, I.yBr 76, brill.Y 83, s.Y 84, I.Y 86, m.Y 87, p.Y 89
Light Olive Drab	TC	m.OIBr 95	Olive Yellow	SC	d.Y 88	Orange	T	v.yPk 25
Olive Glow	P	p.gY 104, p.YG 121	Olive Yellow			Orange	TC	s.O 50
						Orange (USA)	TC	v.rO 34

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Orient Pink	R	s.Yk 26	Pan	P	gy.G 150, m.bG 164	Partridge (same as Raw Umber)	M	m.yBr 77, d.yBr 78
Orient Red	H	v.R 11	Panama Blue	P	v.l.pB 198	Parula Blue	M	gy.B 186
Orient Red (same as Goya)	M	s.R 12	Pancy Green (same as Flower de Luce Green)	M	d.yG 137	Parula Blue	R	p.B 185, gy.B 186
Orient Yellow (same as Cadmium Yellow)	M (9L8)	s.O 50, m.O 53, s.OY 68, m.OY 71	Pansée (same as Pansy)	M	s.V 207	Pastel (same as Wood)	M	gy.B 186
Orient [Yellow]	M (13L6)	d.Y 88, d.g.Y 91	Pansy	M	s.V 207	Pastel Blue (same as Wood)	M	gy.B 186
Oriole (same as Tan)	M	brO 54	Pansée			Pastel Blue	T	l.gB 172, p.B 185
Orion (same as Canton [Blue])	M	d.B 183	Pansy	TC	deep V 208	Pastel Blue	TC	v.p.B 184
Orlean (same as Salmon [Pink])	M	m.yPk 29	Pansy (USA)	TC	s.V 207	Pastel Green	T	m.YG 120, p.YG 121, gy.YG 122, l.YG 135, v.p.G 148, p.G 149
Ormond (same as Seaside)	M	l.gY.rBr 45, l.gY.Br 60, l.brGy 63	Pansy, Violet (see Violet Pansy)	P		Pastel Grey	M	gy.Y 90
Orpiment (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Pansy-Maroon	M	d.pR 259	Pastel Lavender	H	v.p.P 226
Orpiment Orange	H	v.O 48, s.O 50	Pansy Purple	H	deep R 13, deep pR 256	Pastel Lilac	H	v.p.P 226
Orpiment Orange	M	v.O 48, s.O 50	Pansy Purple	M	d.pR 259	Pastel Mauve	H	p.pPk 252
Orpiment Red (same as Florida Gold)	M	s.OY 68, m.OY 71	Pansy Purple	R	d.pR 259	Pastel Orange	T	m.O 53
Orpin (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Pansy Violet	H	d.pR 241	Suntan		
Orseille (same as Orchil)	M	m.pR 258	Pansy Yellow	R	s.P 218	Pastel Parchment (same as Rose Nude)	M	m.yPk 29, gy.yPk 32, brPk 33
Otter [Brown] (same as Piccaninny)	M	d.gY.yBr 81	Paon (same as Peacock [Blue])	P	brill.Y 83	Pastel Pink (same as Coral Pink)	T	m.yPk 29
Oural Green	M	l.YG 135, v.p.G 148	Paper White	M	d.gB 174	Pastel Pink	TC	m.Pk 5
Oural Green	R	v.l.YG 134, l.YG 135	Paprica	M	y.Gy 93	Pastel Turquoise Green	T	v.l.bG 162, l.bG 163
Owl	M	brGy 64	Paprica	TC	v.rO 34	Pastel Yellow	T	s.Y 84, l.Y 86, m.Y 87, l.gY 101, m.gY 102, p.gY 104, p.YG 121
Oxblood Red	H	d.R 16	Paprika	P	d.rO 38	Patent Blue	R	d.gB 174
Oxblood [Red] (same as Kazak)	M	m.rBr 43	Paprika (same as Chinese Red)	T	deep rO 36, m.rO 37, d.rO 38	Patent Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87
Ox-blood Red	R	deep R 13	Papyrus	M	l.Br 57	Pâté Shell (same as Grain)	M	p.OY 73, l.YBr 76
Oxford Blue (same as Navy 2)	M	blackish P 230	Paradise Green	M	d.YG 137	Patina Green	M	l.YG 135, m.YG 136
Oxford Chrome (same as Yellow Ochre)	M	m.OY 71	Paradise Green	P	v.l.YG 134, l.YG 135	Patriarch	M	deep P 219
Oxford Gray (same as Mole)	T	d.Gy 266	Paramount	P	brill.gB 168, l.gB 172	Patricia	M	s.rP 237
Oxford Ochre (same as Yellow Ochre)	M	m.OY 71	Paramour	P	l.gB 172	Paul Veronese Green (same as Emerald Green)	M	brill.G 140
Oxford Yellow (same as Yellow Ochre)	M	m.OY 71	Para Red (same as Blood Red)	M	s.R 12, m.R 15	Paucy Green (same as Flower de Luce Green)	M	d.YG 137
Oxgall (same as Light Chrome Yellow)	M	s.Y 84	Parchment	M	gy.Y 90, d.gY.Y 91, l.OiBr 94	Pavonine (same as Peacock [Blue])	M	d.gB 174
Oxheart	M	deep R 13	Parchment, Pastel (see Pastel Parchment)	T	p.Y 89, p.YG 121	Pawnee (same as Almond [Brown])	M	l.Br 57, l.gY.Br 60, l.YBr 76, l.gY.yBr 79
Oxide Blue	M	v.gB 167	Paris Blue	R	s.B 178, deep B 179	Payne's Gray	R	gy.B 186
Oxide Blue	R	s.B 178, m.B 182	Paris Green	H	s.YG 131	Clear Payne's Gray	R	gy.B 186, bGy 191
Oxide Brown (same as Caldera)	M	m.rBr 43	Paris Green (impure)	M (18B9)	m.YG 136	Dark Payne's Gray	R	d.gY.B 187, d.bGy 192
Oxide Purple (same as Caldera)	M	m.rBr 43	Imperial Green			Deep Payne's Gray	R	gy.B 186
Oxide Yellow (same as Yellow Ochre)	M	m.OY 71	Paris Green (pigment)	M (26C11)	brill.G 140	Light Payne's Gray	R	p.B 185, bGy 191
Oyster Gray (MA) (same as Light Gull Gray (AN 620))	F	l.Gy 264	Paris Green	T	l.YG 135	Pale Payne's Gray	R	p.B 185
Oyster Grey	M	p.YG 121	Paris Green	T	v.YG 129, brill.YG 130	Payne's Grey	M	gy.B 186, d.gY.B 187
Oyster [White]	M	p.YG 121	Light Paris Green	R	l.YG 135	Pea, Sweet (see Sweet Pea)	M	yWhite 92
Oyster White	T	White 263, l.Gy 264	Light Paris Green	T	brill.YG 130	Peace	P	gWhite 153
Pablo	M	l.Br 57, l.YBr 76	Paris Mud	M	d.gY.R 20	Peace-maker	P	p.OY 73
Pacific	M	p.G 149, l.bG 163	Paris Red (same as Fire Red)	M	v.rO 34	Peach (Y&D 7)	F	l.YPk 28
Paddock	M	d.bG 165	Paris Yellow (same as Light Chrome Yellow)	M	s.Y 84	Peach	H	m.yPk 29, l.O 52
Padre Brown	P	d.rBr 44	Park Green	M	m.YG 120	Peach	M	l.YPk 28, m.yPk 29
Pagoda [Blue]	M	d.gB 174, d.gY.B 187	Parma Red (same as Blood Red)	M	s.R 12, m.R 15	Peach	T	s.YPk 26
Atlantis			Parma Violet	TC	s.V 207	Peach	T	m.yPk 29
Palace Blue	P	s.B 178, m.B 182	Parme	M	m.V 211	Bright Peach (same as Salmon)	TC	s.YPk 26, m.rO 37, m.O 53
Pale Star	P	l.gY 101, p.gY 104	Parrakeet (same as Parrot Green)	M	m.YG 120	Peach, Dusty (see Dusty Peach)	T	
Palestine	M	gy.P 228, gy.PR 262	Parakeet	M (21L6)	brill.G 140	Peach, Golden (see Golden Peach)	P	
Pale Water	P	v.l.G 143	Parakeet	(25J10)	brill.G 140	Pale Peach	T	l.YPk 28, p.YPk 31
Palm	M	m.YG 120	Parakeet Green (same as Parrot Green)	P	m.YG 120	Peach Amber	P	m.yPk 29
Morillon			Parrot Blue	M	m.YG 120	Peachbeige (same as Blush)	M	l.rBr 42
Palm, Desert (see Desert Palm)	P		Parrot Green	TC	m.bG 164, m.gB 173	Peach Bisque	M	l.rBr 42
Palmetto	M	gy.YG 122	Parrot Green	M	m.YG 120	Peach Bloom	M	m.yPk 29
Palmetto	TC	gy.G 150	Gay Green, Parrakeet, Parroquet Green, Per-ruche, Popinjay Green, Verd Gay			Rose France, Rose Morn		
Palm Green	M	d.YG 137	Parrot Green	T	m.YG 117	Peach Blossom	TC	deep Pk 3, m.pR 258
Palm Green	T	m.YG 136, d.vG 137	Parsley Green	H	m.OIG 125	Peach Blossom [Pink]	M	s.Pk 2, m.Pk 5
Dark Palm Green	T	d.YG 137	Parsley Green	T	m.OIG 125, d.YG 137	Peach Blossom [Red]		
Palmleaf	M	l.OI 106	Dark Leaf Green					
Paloma	M	brO 54, l.Br 57						
Paloma	P (219)	l.Br 57						
Paloma	P (791)	v.l.gB 171						
Pampas (same as Pelt)	M	brGy 64						
Pan	M	d.gY.G 151						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Pigeon	TC	rGy 22	Pink, Arbutus (see Arbutus Pink)	TC		Pink, Dutch (see Dutch Pink)	M	
Pigeon, Wild (see Wild Pigeon)	M		Pink, Aurora (see Aurora Pink)	P		Pink, English (see English Pink)	M	
Pigeon Blood (same as Garnet)	M	d.R 16	Pink, Azalea (see Azalea Pink)	H		Pink, Eosine (see Eosine Pink)	R	
Pigeon's-breast	M	gy.R 19	Pink, Baby (see Baby Pink)	M, T, TC		Pink, Flamingo (see Flamingo Pink)	P	
Pigeon's Neck (same as Steel)	M	d.Gy 266	Pink, Beauty (see Beauty Pink)	P		Pink, Flesh (see Flesh Pink)	P, R, T, TC	
Pigeon's Throat	M	m.G 145	Pink, Bittersweet (see Bittersweet Pink)	M, R		Pink, French (see French Pink)	M	
Pigskin (same as Dogwood)	M	l.Br 57, m.Br 58, m.yBr 77	Pink, Blossom (see Blossom Pink)	T		Pink, Fuchsia (see Fuchsia Pink)	P, T	
Pilgrim (same as Cruiser)	M	d.Gy 266	Pink, Bluish (see Bluish Pink)	A		Pink, Fuchsiene (see Fuchsiene Pink)	H	
Pilgrim Brown (same as Mandalay)	M	gy.Br 61, d.gy.Br 62	Pink, Bridesmaid (see Bridesmaid Pink)	P		Pink, Geranium (see Geranium Pink)	M, R, T	
Pilot Blue	M	m.B 182	Pink, Bright Shell (see Bright Shell Pink)	T		Pink, Grayish Orange (see Grayish Orange Pink)	RC	
Pimento	M	v.R 11	Pink, Bronze (see Bronze Pink)	P		Pink, Grenadine (see Grenadine Pink)	R	
Chinese Vermilion, Harrison Red, Signal Red			Pink, Brown (see Brown Pink)	M		Pink, Heavenly (see Heavenly Pink)	P	
Pimento	TC	v.R 11	Pink, Camellia (see Camellia Pink)	P		Pink, Hermosa (see Hermosa Pink)	M, R	
Pinlico	M	gy.V 215	Pink, Cameo (see Cameo Pink)	M, P, R		Pink, Hydrangea (see Hydrangea Pink)	M, R	
Pinard Yellow	M	l.Y 86	Pink, Candy (see Candy Pink)	M		Pink, Ibis (see Ibis Pink)	M	
Pinard Yellow	R	brill.Y 83, l.Y 86	Pink, Caprice (see Caprice Pink)	P		Pink, Indian (see Indian Pink)	M	
Pinchbeck Brown (same as Burnished Gold)	M	d.OY 72, s.yBr 74, l.yBr 76, d.Y 88, l.OlBr 94	Pink, Casino (see Casino Pink)	M		Pink, Italian (see Italian Pink)	M	
Pine, Norway (see Norway Pine)	P		Pink, Cerise (see Cerise Pink)	P		Pink, Jasper (see Jasper Pink)	M, R	
Pine, Silver (see Silver Pine)	P		Pink, Chalk (see Chalk Pink)	TC		Pink, Laelia (see Laelia Pink)	M, R	
Pine, Smoke (see Smoke Pine)	P		Pink, Charm (see Charm Pink)	P		Pink, La France (see La France Pink)	M, R	
Pineapple	M	l.Y 86, m.Y 87	Pink, Chatenay (see Chatenay Pink)	M, R		Pink, Laurel (see Laurel Pink)	M	
Pinecone (same as Teakwood)	M	gy.Br 61, gy.yBr 80	Pink, Cherry (see Cherry Pink)	T		Pink, Light Congo (see Light Congo Pink)	R	
Pine Frost	M	p.G 149	Pink, China (see China Pink)	P		Pink, Light Orchid (see Light Orchid Pink)	T	
Pine Frost	P	v.l.G 143	Pink, Cinnamon (see Cinnamon Pink)	M		Pink, Livid (see Livid Pink)	M, R	
Pine Green	T	m.G 145, d.G 146, gy.G 150	Pink, Cloud (see Cloud Pink)	T		Pink, Madder (see Madder Pink)	M	
Dark Pine Green (same as Dark Laurel Green)	T	d.yG 137, d.G 146, gy.G 150, d.gy.G 151	Pink, Cloud (see Cloud Pink)	T		Pink, Mallow (see Mallow Pink)	M, R	
Pinegrove	M	d.gy.G 151	Pink, Clove (see Clove Pink)	M		Pink, Mauve (see Mauve Pink)	T	
Kabistan	M	d.G 146, d.gy.G 151	Pink, Clover (see Clover Pink)	T		Pink, Melon (see Melon Pink)	TC	
Pineneedle	M	d.bG 165	Pink, Congo (see Congo Pink)	M, R		Pink, Miniature (see Miniature Pink)	M	
Pine Tree	M		Pink, Coral (see Coral Pink)	H, M, P, R, T		Moderate Pink	RC	m.Pk 5
Blue Grass, Duck Green, Vagabond Green			Pink, Corinthian (see Corinthian Pink)	M, R		Pink, Moderate Orange (see Moderate Orange Pink)	RC	
Pink	A	v.Pk 1, s.Pk 2, deep Pk 3, l.Pk 4, m.Pk 5, d.Pk 6, p.Pk 7, gy.Pk 8, l.gy.R 18, l.gy.pR 261	Pink, Corsage (see Corsage Pink)	P		Pink, Moss (see Moss Pink)	M	
Pink	MUP-22	m.Pk 5	Pink, Cosmos (see Cosmos Pink)	P		[Pink], Nymph (see Nymph [Pink])	M	
Pink	MUP-24	m.yPk 29	Pink, Crab (see Crab Pink)	P		Pink, Nymph (see Nymph Pink)	P	
Pink	PSP	s.Pk 2	Pink, Creole (see Creole Pink)	P		Pink, Old (see Old Pink)	M	
Pink	S	s.Pk 2, deep Pk 3, s.yPk 26, brill.pPk 246, s.pPk 247, deep pPk 248, m.pR 258	Pink, Cupid (see Cupid Pink)	M		Pink, Onion-skin (see Onion-skin Pink)	M, R	
Pink	SC	l.yPk 28, m.yPk 29, p.yPk 31, gy.yPk 32, brPk 33, p.OY 73, l.yBr 76	Pink, Daphne (see Daphne Pink)	M, P, R		Pink, Opera (see Opera Pink)	M, P	
Pink	T	m.Pk 5, l.pPk 249, m.pPk 250	Pink, Dawn (see Dawn Pink)	H, P, T		Pink, Orchid (see Orchid Pink)	M, P, T	
Pink 1	M	pkGy 10	Pink, Débutante (see Débutante Pink)	M		Pink, Orient (see Orient Pink)	H, M, R	
Pink 2	M	p.Pk 7	Pink, Debutante (see Debutante Pink)	P		Pale Pink	RC	p.pPk 252
Pink 3	M	l.Pk 4, p.Pk 7	Pink, Deep Rose (see Deep Rose Pink)	R		Pale Pink	T	l.Pk 4, m.Pk 5, l.yPk 28, p.yPk 31, p.pPk 252
Pink 4	M	l.Pk 4, m. Pk 5	Pink, Dolly (see Dolly Pink)	M		Pink, Pale Amaranth (see Pale Amaranth Pink)	R	
Pink 5	M	m.Pk 5	Pink, Dusty (see Dusty Pink)	TC		Pink, Pale Congo (see Pale Congo Pink)	R	
Pink, Alizarine (see Alizarine Pink)	R							
[Pink], Almond (see Almond [Pink])	M							
Pink, Amaranth (see Amaranth Pink)	M, R							
[Pink], Appleblossom (see Appleblossom [Pink])	M							

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Pink, Pale Laelia (see Pale Laelia Pink)	R		Pink Dust	P	LyPk 28, p.yPk 31	Plum, Rose (see Rose Plum)	T	
Pink, Pale Rhodonite (see Pale Rhodonite Pink)	R		Pink Icing	P	l.pPk 249	Plumbaceous (same as Lead)	M	d.pGy 234, d.Gy 266
Pink, Pastel (see Pastel Pink)	T, TC		Pinkish Buff	R	l.yPk 28, m.yPk 29	Plumbago Blue	M	p.P 227, pGy 233
Pink, Peach (see Peach Pink)	P, T		Pale Pinkish Buff	R	m.OY 71, l.yBr 75	Plumbago Blue	P	v.p.B 184, v.p.B 202
[Pink], Peach Blossom (see Peach Blossom [Pink])	M		Pinkish Cinnamon	R	l.yPk 28, m.yPk 29	Plumbago Blue	R	p.V 214, p.P 227
Pink, Pearl (see Pearl Pink)	T		Light Pinkish Cinnamon	R	p.OY 73	Dark Plumbago Blue	R	p.P 227
Pink, Persian (see Persian Pink)	M		Pale Pinkish Cinnamon	R	pkGy 10	Plumbago Gray	R	pGy 233
Pink, Petal (see Petal Pink)	T		Pinkish Gray	RC	gy.YPk 32, brPk 33, l.gy.rBr 45, l.gy.Br 60	Dark Plumbago Gray	R	gy.P 228, pGy 233, d.pGy 234
Pink, Phlox (see Phlox Pink)	H, M, P, R		Light Pinkish Lilac	R	l.pPk 249	Deep Plumbago Gray	R	pGy 233
Pink, Powder (see Powder Pink)	M		Pinkish Vinaceous	R	m.yPk 29	Light Plumbago Gray	R	pGy 233
[Pink], Prawn (see Prawn [Pink])	M		Pinkish White	SC	p.yPk 31, gy.YPk 32, brPk 33	Plumbago Grey	M	p.P 227, pGy 233
Pink, Prism (see Prism Pink)	P		Pink Jewel	P	s.yPk 26	Plumbago Slate	M	d.pGy 234
Pink, Quality (see Quality Pink)	P		Pink Lavender	P	p.pPk 252	Plumbago-Slate	R	d.pGy 234
Pink, Queen (see Queen Pink)	P		Pink Lily	P	l.Pk 4	Dark Plumbago-Slate	R	d.pGy 234
Pink, Rhodamine (see Rhodamine Pink)	H		Pink Mist	P	p.pPk 252	Plumbeo-Niger	B	d.bGy 192
Pink, Rhodonite (see Rhodonite Pink)	M, R		Pink Orchid	P	p.pPk 252	Plumbeous	R	p.B 185, bGy 191
Pink, Rose (see Rose Pink)	H, M, R, S, T, TC		Pink Pearl	M	m.Pk 5	Plumbeous, Blackish (see Blackish Plumbeous)	R	d.bGy 192
Pink, Rosolane (see Rosolane Pink)	P		Rose Hermosa	P	brill.pPk 246	Deep Plumbeous	R	gy.B 186, bGy 191
Pink, Rosy (see Rosy Pink)	P		Pink Powder	P	s.rP 237	Plumbeous-Black	R	d.gy.B 187, Black 267
Pink, Royal (see Royal Pink)	M		Pink Rapture	P	s.pR 255	Plumbet (same as Sky Grey)	M	l.bGy 190
Pink, Safrano (see Safrano Pink)	M, R		Pink Shock	P	pkWhite 9	Plumbeus	B	p.B 185, gy.B 186, bGy 191, d.bGy 192
[Pink], Salmon (see Salmon [Pink])	M		Pink Tint	T	l.yPk 28	Plume	P	v.l.bG 162
Pink, Salmon (see Salmon Pink)	P, T, TC		Pinocchio	P	l.OIGy 112	Plum Purple	H	v.d.P 225
Pink, Salome (see Salome Pink)	P		Piping Rock	M	v.l.bG 162	Plum [Purple]	M (47J9)	d.P 224
Pink, Sea (see Sea Pink)	M, TC		Piquant	P	m.YG 120	Plum Purple (same as Grape)	M (47J12)	d.V 212
Pink, Seashell (see Seashell Pink)	M, R		Piquant Green	M	m.YG 120	Plum Purple	R	d.V 212
Pink, Shell (see Shell Pink)	H, R, T, TC		Piquant Green	P	s.r 12, s.rO 35	Plum Violet (same as Canyon)	M	d.R 16, d.pR 259
[Pink], Shrimp (see Shrimp [Pink])	M		Pirate	M	m.YG 120, gy.YG 122, l.yG 135, m.yG 136, l.G 144, p.G 149, gy.G 150	Plum Wine	T	d.rP 242, d.pR 259
Pink, Shrimp (see Shrimp Pink)	P, R, T, TC		Pistache	B	m.YG 120, l.YG 135	Plunket (same as Sky Grey)	M	l.bGy 190
Pink, Silver (see Silver Pink)	P		Pistachio Green	M	l.yG 135	Plymouth (same as Cruiser)	M	d.Gy 266
Pink, Spinel (see Spinel Pink)	H, M, R		Pistachio Cream	TC	brill.YG 116	Pod Green	H	m.YG 120
Pink, Strawberry (see Strawberry Pink)	M, R		Pistachio Green (same as Pistache)	M	m.YG 120, l.YG 135	Poet's Yellow	P	l.GY 101
Pink, Sussanqua (see Sussanqua Pink)	P		Pistachio Green	R	m.yG 136	Poil d'ours (same as Bear)	M	d.Gy 266
Pink, Sweet Pea (see Sweet Pea Pink)	P		Pistachio Pink	T	l.YG 135	Poile	M	bGy 191
Pink, Tango (see Tango Pink)	M		Pitchpine	M	d.gy.G 151	Poinsettia	M	v.R 11, s.R 12
Pink, Teen Age (see Teen Age Pink)	P		Thyme	M	s.OY 68, m.OY 71	Pois Green	M	gy.YG 122
Pink, Thulite (see Thulite Pink)	M, R		Piuree (same as Snowshoe)	M	s.OY 68, m.OY 71	Pois Green	R	gy.YG 122
Pink, Tourmaline (see Tourmaline Pink)	M, P, R		Piuri (same as Snowshoe)	M	m.G 145	Polar Bear	M	p.OY 73, yWhite 92
Pink, Tyrian (see Tyrian Pink)	M, R		Pi Yu	M	p.White 231	Polar Blue	P	l.GB 172
Pink, Venetian (see Venetian Pink)	H, M, R		Placid	P	m.r.Br 43	Polignac	M	l.gy.R 18, l.rBr 42, l.gy.rBr 45
Pink, Violine (see Violine Pink)	TC		Plantation	M	m.r.Br 43	Polo Green	M	m.OIG 125, d.yG 137
Pink, Zest (see Zest Pink)	P		Plantation Yellow	P	brill.Y 83	Polo Tan	M	l.yBr 76
Pink Carnation	P	brill.pPk 246	Platina Yellow (same as Gold Pheasant)	M	brO 54	Morocco Sand	M (6L3)	d.R 16
Pink Coral	M	deep Pk 3, s.yPk 26	Platinum	M	med.Gy 265	Pomegranate Blossom (same as Ponceau)	M	v.R 11, v.R 34
			Platonic	P	p.B 185	Pomegranate Purple	R	m.R 15, m.pR 258
			Plaza Grey (same as Pearl Gray)	M	yGy 93	Pomona Green (same as Apple Green)	M	m.pR 258, gy.pR 262
			Plenty Bright	P	s.bG 160	Pompadour [Green]	M	m.B 182
			Pleroma Violet	M	m.P 223	Pomp and Power	P	m.P 223
			Pleroma Violet	R	brill.V 206, s.V 207	Pompeian Blue	M	p.B 185
			Plover (same as Goat)	M	brGy 64	Pompeian Red	M	gy.R 19, gy.R 39, l.rBr 42
			Plum	S	v.rP 236, deep rP 238, deep pR 256	Pompeian Red	R	m.R 15
			Plum	T	d.P 224, v.d.P 225, d.gy.P 229, v.d.rP 243, v.d.pR 260	Pompeian Yellow	M	m.OY 71
			Plum	TC	d.P 224	Pompeii	M	deep rBr 41, m.rBr 43
			Plum, Black (see Black Plum)	T		Burnt Rose	P	l.Y 86, l.GY 101
			Plum, Blue (see Blue Plum)	T		Pom Pom	M	v.R 11, v.R 34
			Dark Plum	T	blackish P 230, d.pGy 234	Ponceau		
			Deep Plum	S	m.pR 258	Coquelicot, Granat, Granatflower, Pomegranate Blossom, Poppy [Red]		
			Deep Plum	T	d.gy.P 229, v.d.rP 243	Ponce de Leon	M	s.O 50
			Plum, Red (see Red Plum)	T		Pond Lily	M	l.Y 86, m.Y 87
						Sunni		

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Pongee (same as Beige Soirée)	M	l.y.Br 76	Primuline Yellow (same as Golden Rod)	M	s.Y 84	Purple	S	deep pB 197, m.pB 200, s.V 207, m.V 211, gy.V 215, v.P 216, s.P 218, deep P 219, m.P 223, m.rP 241, d.rP 242, gy.rP 245
Pontiff [Purple]	M	deep P 219	Primuline Yellow	R	s.Y 84	Purple	T	deep P 219, m.P 223, d.P 224
Pony Brown (same as Beechnut)	M	gy.Br 61	Primulinus	B	p.Y 89, l.gY 101, m.gY 102	Purple	TC	d.V 212
Pool Green	P	brill.bG 159	Prince Grey (same as Crane)	M	pGy 233	Purple, Amaranth (see Amaranth Purple)	M, R	
Popcorn	M	l.Y 86	Princely Blue	P	v.l.pB 198, v.p.pB 202	Purple, Amparo (see Amparo Purple)	M, R	
Popcorn	TC	m.Y 87	Princess	P	l.V 210	Purple, Anthracene (see Anthracene Purple)	R	
Popinjay Green (same as Parrot Green)	M	m.YG 120	Princess Blue	H	deep B 179	Purple, Argyle (see Argyle Purple)	M, R	
Poplar	M	d.gy.G 151	Princeton Orange	M	s.O 50	Purple, Aster (see Aster Purple)	M, R	
Poppy, California (see California Poppy)	P		Princeton Orange	TC	s.O 50	Purple, Auricula (see Auricula Purple)	M, R	
Poppy, Golden (see Golden Poppy)	M, TC		Priscilla	M	l.Gy 264	Purple, Beetroot (see Beetroot Purple)	H	
Poppy Red	H	v.rO 34	Fog	P	m.gB 173	Purple, Bishop's (see Bishop's Purple)	M, R	
Poppy [Red] (same as Ponceau)	M	v.R 11, v.rO 34	Priscilla Blue	P	l.pPk 249	Purple, Blackish (see Blackish Purple)	R	
Poppy Red	T	v.R 11, v.rO 34, s.rD 35	Prism Pink	P	s.V 207	Purple, Bright Fuchsia (see Bright Fuchsia Purple)	T	
Porcelain	M	m.B 182	Prism Violet	P	gy.OIG 127	Purple, Cadmium (see Cadmium Purple)	M	
Porcelain Blue	H	s.gB 169	Privet	M	d.R 16	Purple, Campanula (see Campanula Purple)	M, R	
Porcelain Blue	M	gy.B 186	Profound	P	gy.B 186, p.pB 203	Purple, Corinthian (see Corinthian Purple)	M, R	
Porcelain Blue	R	l.gB 172	Profound Blue	P	White 92	Purple, Cotinga (see Cotinga Purple)	M, R	
Porcelain Green	M	m.bG 164	Promise	P	brill.G 140, s.G 141, brill.bG 159, s.bG 160	Purple, Cyclamen (see Cyclamen Purple)	H	
Porcelain Green	P	l.G 144	Promised Land	P	v.p.G 148	Purple, Dahlia (see Dahlia Purple)	H, M, R, TC	
Porcelain Green	R	m.bG 164	Promise Green	P	m.Br 58, gy.Br 61, m.yBr 77, gy.yBr 80	Dark Purple	T	d.P 224, v.d.P 225
Dark Porcelain Green	R	gy.G 150	Prout's Brown (same as Brown Sugar)	M	m.Br 58	Purple, Dark Corinthian (see Dark Corinthian Purple)	R	
Light Porcelain Green	R	l.bG 163, m.bG 164	Prout's Brown	R	l.bG 163, p.B 185	Dark Livid Purple	R	d.gy.P 229, d.pR 259
Porcelain Rose	H	deep Pk 3, deep yPk 27	Prudence	P	d.rP 242	Purple, Dark Maroon (see Dark Maroon Purple)	R	
Porraceous (same as Leek [Green])	M	m.YG 120	Prune	M	v.d.P 225, d.gy.P 229	Purple, Dark Perilla (see Dark Perilla Purple)	R	
Porret (same as Leek [Green])	M	m.YG 120	Prune	TC	d.P 224, v.d.P 225	Deep Purple	P	d.gy.P 229, blackish P 230, pBlack 235
Port	M	v.d.R 17	Dark Prune	T	d.gy.P 229, blackish P 230, d.pGy 234	Deep Purple	T	d.P 224, v.d.P 225
Portable Red (same as Buccaneer)	M	s.R 12, m.R 15, deep rD 36, d.rD 38	Dark Purple Wine		deep V 208	Purple, Doge (see Doge Purple)	H	
Portugese Red (same as Artillery)	M	v.R 11	Prunella	M	d.V 212	Dull Dark Purple	R	s.rP 237, deep rP 238, m.rP 241
Port Wine	M	d.gy.rBr 47	Adelaide, Russian Violet (44K11)	M	d.V 212	Dull Dusky Purple	R	d.gy.P 229, d.rP 242
Post Office Red	M	deep rO 36, d.rD 38	Prunella (same as Toga)	M	d.P 224	Purple, Dull Indian (see Dull Indian Purple)	R	
Posy Green	M	gy.G 150	Prune Purple	M	d.P 224	Purple, Dull Magenta (see Dull Magenta Purple)	R	
Poudre (same as Powder Blue)	M	p.B 185, bGy 191	Loganberry	R	d.P 224	Purple, Dusky Auricula (see Dusky Auricula Purple)	M, R	
Poudre	P	l.bGy 190	Prune Purple	R	s.B 178, m.B 182	Purple, Eupatorium (see Eupatorium Purple)	M, R	
Poudre Blue (same as Powder Blue)	M	p.B 185, bGy 191	Prune Purple	S	deep gB 170, d.gB 174	Purple, French (see French Purple)	M	
Pouf de Vent	P	l.pPk 249, p.pPk 252	Prussian Blue	M	brO 54	Purple, Fuchsia (see Fuchsia Purple)	H, T	
Powder Blue	M(36H2)	p.B 185, bGy 191	Prussian Brown (same as Gold Pheasant)	R	d.bG 165			
Poudre, Poudre Blue			Prussian Green	S	s.bG 160, deep bG 161, m.bG 164, deep gB 170			
Powder Blue (same as Smalt)	M	deep B 179, m.B 182	Prussian Red (same as Indian Red)	M	s.rBr 40			
Powder Blue	T	p.B 185, p.pB 203	Prussian Red (same as Caldera)	M	m.rBr 43			
Powdered Gold	M	d.gy.Y 91	Psyche	R	gy.R 19			
Powder Pink	M	m.yPk 29	Puce (same as Eureka Red)	M	l.gY 135			
Powder Rose	T	gy.yPk 32	Pueblo (same as Cocoa Brown)	M	d.R 16			
Prairie	M	l.yBr 76	Puke (same as Eureka Red)	M	m.Br 58			
Prairie Brown	M	brD 54	Pullman Green (PC) (same as Forest Green (USA 109))	F 1415	d.OIG 126			
Prairie Sunset	P	m.yPk 29, l.D 52	Pullman Green (PC) (same as Olive Drab (USA 202))	F 2430	d.Dl 108			
Praline (same as Dark Beaver)	M	m.Br 58, gy.Br 61	Pullman Green (PC) (same as Olive Drab (USA 319))	F 3412	gy.Dl 110			
Prasinus	B	l.YG 119, v.l.YG 134, l.YG 135, v.l.G 143, v.p.G 148	Pumpkin	M	s.O 50			
Prawn [Pink] (same as Shrimp [Pink])	M	s.yPk 26	Pumpkin	P	m.O 53			
Prelate	M	m.V 211	Punjab	M	deep D 51, brD 54			
Primeval	P	m.G 145	Puritan	P	gy.B 186, d.bGy 192			
Primitive Green	TC	s.G 141	Puritan Gray	R	bGy 191			
Primrose, Chrome (see Chrome Primrose)	M		Puritan Grey	M	bGy 191, med.Gy 265			
Primrose Green	M	p.gY 104	Purple (BuDrD)	F	m.P 223			
Primrose Yellow	H	v.gY 97	Purple (USA)	F	m.P 223			
Primrose Yellow	M	l.Y 86, m.Y 87	Purple (True)	R	v.rP 236			
Primrose Yellow	P	brill.lgY 98						
Primrose Yellow	R	l.gY 101						
Primrose Yellow (same as Canary Yellow)	T	l.gY 101						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Purple, Imperial (see Imperial Purple)	H, M, TC		Purple, Rosolane (see Rosolane Purple)	R		Purree Arabica (same as Snowshoe)	M	s.OY 68, m.OY 71
Purple, Indian (see Indian Purple)	M, R		Purple, Royal (see Royal Purple)	H, M, R, T		Purree (same as Snowshoe)	M	s.DY 68, m.OY 71
Purple, Larkspur (see Larkspur Purple)	P		Purple, Schoenfeld's (see Schoenfeld's Purple)	M, R		Pussywillow Gray	T	pkGy 10
Purple, Light Amparo (see Light Amparo Purple)	R		Purple, Solferino (see Solferino Purple)	H		Putty	M	p.Y 89, gy.Y 90
Purple, Light Fuchsia (see Light Fuchsia Purple)	T		Purple, Tyrian (see Tyrian Purple)	H		Carnation, Cartridge Buff, Seed Pearl, Spanish Flesh		
Purple, Light Mallow (see Light Mallow Purple)	R		Purple, Vernonia (see Vernonia Purple)	M, R		Putty	T	gy.Y 90, yGy 93, p.YG 121, gy.YG 122
Purple, Light Perilla (see Light Perilla Purple)	R		Very Dusky Purple	RC	d.P 224, d.gy.P 229, blackish P 230	Putty	TC	l.gy.Br 60, l.brGy 63
Purple, Light Phlox (see Light Phlox Purple)	R		Purple, Violet (see Violet Purple)	H		Dark Putty (Eng)	F	OlGy 113
Purple, Light Rosolane (see Light Rosolane Purple)	R		Purple Aster	M	m.P 223	Pygmalion (same as Centennial Brown)	M	s.yBr 74, l.yBr 76, m.yBr 77
Purple, Lilac (see Lilac Purple)	H		Purple Aster	P	m.rP 241	Pyrethrum Yellow	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87
Purple, Liseran (see Liseran Purple)	M, R		Purple Brown (same as Caldera)	M	m.rBr 43	Golden Feather	M	d.Y 88
Purple, Litho (see Litho Purple)	M, R		Purple Brown	S	gy.P 228	Pyrite Yellow	R	d.gY 103
Purple, Livid (see Livid Purple)	M, R		Purple-Drab	R	gy.P 228	Canary-bird Green, Canary Green	M	brGy 64, d.Gy 266
Purple, Magnolia (see Magnolia Purple)	H		Dark Purple-Drab	R	gy.P 228	Pyrite Yellow	R	d.gY 103
Purple, Mallow (see Mallow Purple)	H, M, R		Light Purple-Drab	R	gy.P 228	Quail (same as Hair Brown)	M	brGy 64, d.Gy 266
Purple, Mathew's (see Mathew's Purple)	R		Pale Purple-Drab	R	gy.pPk 253	Quail	P	l.brGy 63
Purple, Mineral (see Mineral Purple)	M		Pallid Purple-Drab	R	l.gY 232, gy.pPk 253	Quaker	M	pGy 233, med.Gy 265
Purple, Mulberry (see Mulberry Purple)	M, R		Purple Heather	M	m.P 223	Quaker	P	pGy 233
Purple, Mystic (see Mystic Purple)	P		Purple Heather	P	m.P 223	Quaker Blue	M	Black 267
Purple, Orchid (see Orchid Purple)	H		Purple Lake (same as Did Red)	M	deep R 13, m.R 15	Quaker Drab	M	med.Gy 265
Purple, Oxide (see Oxide Purple)	M		Purple Lake	P	d.pR 259	Quaker Drab	R	pGy 233, med.Gy 265
Pale Purple	RC	p.P 227	Purple Madder	H	d.R 16	Dark Quaker Drab	R	d.pGy 234
Purple, Pale Amparo (see Pale Amparo Purple)	R		Purple Madder	M	m.R 15, d.R 16	Deep Quaker Drab	R	d.pGy 234
Purple, Pale Rosolane (see Pale Rosolane Purple)	R		Purple Rubiate			Light Quaker Drab	R	pGy 233
Purple, Pansy (see Pansy Purple)	H, M, P		Purple Navy (same as Marine)	M	d.B 183, m.pB 200, d.pB 201	Pale Quaker Drab	R	l.pGy 232, pGy 233
Purple, Peony (see Peony Purple)	H		Purple Night	P	d.gY 187	Pallid Quaker Drab	R	l.pGy 232
Purple, Perilla (see Perilla Purple)	M, R		Purple Dchre (same as Indian Red)	M	s.Br 40	Quaker Green	M	m.OIG 125
Purple, Petunia (see Petunia Purple)	H		Purple Dde	P	p.V 214	Quaker Grey (same as Grey Drab)	M	l.gY.OI 109
Purple, Phlox (see Phlox Purple)	H, M, R		Purple Orchid	TC	s.rP 237	Quality	P	l.V 210
Purple, Plum (see Plum Purple)	H, R		Purple Oxide (same as Caldera)	M	m.rBr 43	Quality Pink	P	s.pPk 247, m.pPk 250
[Purple], Plum (see Plum [Purple])	M		Purple Rubiate (same as Purple Madder)	M	m.R 15, d.R 16	Queen Anne	P	m.YG 120
Purple, Pomegranate (see Pomegranate Purple)	M, R		Purple Wine	T	d.P 224, d.gy.P 229	Queen Anne Green (same as Tea Green)	M	gy.YG 122
[Purple], Pontiff (see Pontiff [Purple])	M		Dark Purple Wine	T	d.gy.P 229, blackish P 230, d.pGy 234	Queen Blue	M	m.B 182
Purple, Prune (see Prune Purple)	M, R		Deep Purple Wine	T	v.d.P 225, d.gy.P 229	Queen's Blue	P	m.B 182
Purple, Raisin (see Raisin Purple)	M, R		Purplish Bistre	S	brPk 33	Queen Blue (same as Queen Blue)	P	s.yPk 26, l.yPk 28
Purple, Regal (see Regal Purple)	M		Dull Purplish Black	R	d.pGy 234	Queen's Yellow (same as Citron [Yellow])	M	p.pPk 252
Purple, Rhodamine (see Rhodamine Purple)	H, R		Purplish Gray	R	gy.P 228, d.pGy 234	Queen's Blue (same as Queen Blue)	M	m.B 182
Purple, Rocellin (see Rocellin Purple)	R		Dark Purplish Gray	R	d.pGy 234, d.Gy 266	Queen's Yellow (same as Citron [Yellow])	M	l.Y 86
Purple, Roman (see Roman Purple)	M, P		Deep Purplish Gray	R	d.pGy 234	Quercitron (same as Citron [Yellow])	M	l.Y 86
Purple, Rose (see Rose Purple)	H		Dusky Purplish Gray	R	d.gy.P 229, d.pGy 234, d.Gy 266, Black 267	Quercitron Lake (same as Yellow Dchre)	M	m.DY 71
Purple, Roseine (see Roseine Purple)	H		Light Purplish Gray	R	pGy 233, med.Gy 265	Quiet	P	gWhite 153
			Pale Purplish Gray	R	pGy 233	Quimper	M	gy.B 186
			Pallid Purplish Gray	R	l.gY 232	Nice		
			Purplish Lilac	R	l.rP 240, m.pPk 250	Quince Yellow (same as Canary [Yellow])	M	m.Y 87
			Purplish Vinaceous	R	l.gY 18	Rabbit (same as Goat)	M	brGy 64
			Deep Purplish Vinaceous	R	gy.P 262	Rabbit, Jack (see Jack Rabbit)	M	
			Light Purplish Vinaceous	R	m.Pk 5	Racquet	M	gyBr 61, gy.yBr 80
			Pale Purplish Vinaceous	R	l.Pk 4, m.Pk 5	Gazelle [Brown], Grouse		
			Purpureo-Ardesiaceous	B	gy.P 228, d.gy.P 229, d.rP 242, gy.rP 245	Raddle (same as Bole)	M	m.rBr 43
			Purpureo-Griseus	B	gy.P 228, pGy 233, d.pGy 234, med.Gy 265	Radiance	M	deep Pk 3
			Purpureus	B	v.P 216, s.P 218, m.P 223, v.rP 236, s.rP 237, deep rP 238, s.pR 255, deep pR 256, m.pR 258, gy.pR 262	Radiant	P	brill.Y 83
						Radiant Orchid	P	s.yPk 26, m.rO 37
						Radiant Yellow (same as Cadmium Yellow)	P	v.p.P 226
						Radio	M	s.O 50, m.O 53, s.OY 68, m.OY 71
						Radio Blue	M	d.B 183, gy.B 186
						Raffia	M	d.gy.B 187
						Ragged Sailor (same as Cornflower [Blue])	M	l.yBr 76, gy.Y 90
						Rail	M	m.pB 200
						Rainbow Mist	P	d.Gy 266
						Rainette Green	M	gy.yPk 32
								m.YG 120

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Rainette Green	R	m.YG 120	Red	S	deep Pk 3, m.Pk 5, gy.Pk 8, s.R 12, gy.R 19, s.yPk 26, deep yPk 27, l.yPk 28, m.yPk 29, s.rO 35, deep rO 36, m.rO 37	Red, Carrot (see Carrot Red)	H, M, R	
Raisin	M	d.pR 259				Red, Carthamus (see Carthamus Red)	M	
Raisin	P	d.gy.rBr 47				Red, Castilian (see Castilian Red)	M	
Raisin, Spanish (see Spanish Raisin)	M					Red, Chalet (see Chalet Red)	M	
Raisin Black	M	pBlack 235				Red, Cherry (see Cherry Red)	M, T	
Raisin Black	R	d.gy.P 229				Red, Chimney (see Chimney Red)	M	
Raisin Purple	M	deep rP 238				Red, Chinese (see Chinese Red)	M, T	
Raisin Purple	R	d.rP 242				[Red], Claret (see Claret [Red])	M	
Rambler Rose	M	deep Pk 3, m.pR 258				Red, Cobalt (see Cobalt Red)	M	
Rameau	M	Black 267				Red, Columbian (see Columbian Red)	M	
Rameses (same as Yale Blue)	M	deep B 179				[Red], Columbine (see Columbine [Red])	M	
Ramier Blue	M	gy.P 228	Red, Acajou (see Acajou Red)	R	m.R 15, gy.R 19, m.rO 37, d.rO 38, gy.rO 39, m.rBr 43, brO 54, s.Br 55	Red, Copper (see Copper Red)	M	
Ramier Blue	R	p.V 214, gy.V 215, gy.P 228	Red, Adrianople (see Adrianople Red)	M		[Red], Coral (see Coral [Red])	M	
Rangoon (same as Clove)	M	m.Br 58	Red, Afghan (see Afghan Red)	M		Red, Coral (see Coral Red)	R, T	
Raphael	M	m.B 182, d.B 183	Red, Algerian (see Algerian Red)	M		Red, Corinthian (see Corinthian Red)	M, R	
Rapids	M	m.B 182	Red, Angel (see Angel Red)	M		Red, Carnelian (see Carnelian Red)	M	
Rapture	P	m.R 15	Red, Antique (see Antique Red)	M		Red, Crawshaw (see Crawshaw Red)	M	
Raspberry	M	d.R 16	Red, Antwerp (see Antwerp Red)	M		Red, Crowshay (see Crowshay Red)	M	
Raspberry	T	deep pR 256, m.pR 258, d.pR 259, gy.pR 262	Red, Apple (see Apple Red)	TC		Red, Currant (see Currant Red)	H	
Raspberry	TC	m.pR 258, d.pR 259	Red, Arabian (see Arabian Red)	M		[Red], Currant (see Currant [Red])	M	
Raspberry, Wild (see Wild Raspberry)	M		Red, Armenian (see Armenian Red)	M		Red, Cuyahoga (see Cuyahoga Red)	M	
Raspberry Glacé	M	m.R 15, gy.R 19, m.pR 258, gy.pR 262	Red, Aurora (see Aurora Red)	M		Red, Daphne (see Daphne Red)	M, R	
Raspberry Glacé	P	gy.pR 262	Red, Barn (see Barn Red)	T		Dark Red	SC	d.R 16, s.rBr 40, deep rBr 41, m.rBr 43, s.Br 55, deep R 13, d.R 16
Raspberry Red	M	m.R 15	Red, Berlin (see Berlin Red)	M		Dark Red	T	
Barwood, Calicuturwood, Camwood, Jacqueminot, Narrawood, Redwood (insoluble), Sandalwood, Sanderswood, Santalwood			Red, Blood (see Blood Red)	H, M		Red, Dark Indian (see Dark Indian Red)	R	
Raspberry Rose	T	s.pR 255, m.pR 258	Red, Bluish (see Bluish Red)	A		Red, Dark Lacquer (see Dark Lacquer Red)	T	
Raspberry Wine	T	d.pR 259, v.d.pR 260	[Red], Bordeaux (see Bordeaux [Red])	M		Red, Dark Mineral (see Dark Mineral Red)	R	
Rat	M	OlGy 113	[Red], Brazil (see Brazil [Red])	M		Deep Red	T	v.R 11, deep R m.R 15, d.R 16
Rattan	M	m.Y 87	Red, Brazil (see Brazil Red)	P, R		Red, Deep Corinthian (see Deep Corinthian Red)	R	
Raven	P	Black 267	Red, Brick (see Brick Red)	H, M, R, S, T, TC		Red, Deep Hellebore (see Deep Hellebore Red)	R	
Raw Italian Earth (same as Raw Sienna)	M	brO 54, l.Br 57	Bright Red	A	v.R 11	Red, Devil's (see Devil's Red)	M	
Raw Sienna	M	brO 54, l.Br 57	Bright Red	T	v.R 11, s.R 12	Red, Dewey (see Dewey Red)	M	
Italian Ochre, Mexican Red, Raw Italian Earth, Terra Siena			Red, Bright Bluish (see Bright Bluish Red)	A		Red, Dragons-blood (see Dragons-blood Red)	R	
Raw Sienna	R	d.OY 72, s.yBr 74	Red, Bright Cherry (see Bright Cherry Red)	T		Dull Red	A	m.R 15, d.R 16, v.d.R 17, gy.R 19, deep rBr 41, m.rBr 43
Raw Umber	M	m.yBr 77, d.yBr 78	Red, Bright Coral (see Bright Coral Red)	T		Dull Red (AN 618) (same as Dull Red (USA 311))	F	m.rBr 43
Burnt Umber, Cyprus Earth, Cyprus Umber, Manganese Velvet Brown, Partridge, Roman Umber, Sicilian Umber, Terra Umber, Turkey Umber, Velvet Brown			Red, Bright Yellowish (see Bright Yellowish Red)	A		Dull Red (USA 311)	F	
Raw Umber	R	m.Br 58	Red, Bronze (see Bronze Red)	M		Dull Red (AN 618)	A	
Realgar (same as Florida Gold)	M	s.OY 68, m.OY 71	Red, Brown (see Brown Red)	M, S		Red, Dull Bluish (see Dull Bluish Red)	A	
Realgar, Yellow (see Yellow Realgar)	M		Red, Cambridge (see Cambridge Red)	M		Red, Dull Yellowish (see Dull Yellowish Red)	A	
Récamier	M	m.Pk 5, s.yPk 26	Red, Capsicum (see Capsicum Red)	H		Dusky Red	RC	d.R 16
Red	A	s.R 12, deep R 13, v.deep R 14, m.R 15	Red, Capucine (see Capucine Red)	M		Dusky Red	SC	m.rBr 43, gy.rBr 46
Red (BuOrd)	F	v.R 11	Red, Cardinal (see Cardinal Red)	H				
Red (MA) (same as Insigna Red (AN 509))	F	v.R 11	[Red], Cardinal (see Cardinal [Red])	M				
Red (USA 105) (same as Insigna Red (AN 509))	F 1105	v.R 11	[Red], Carnation (see Carnation [Red])	M				
Red (USA 314)	F 3115	m.R 15	Red, Carnelian (see Carnelian Red)	M, R				
Insigna Red (AN 619)			Red, Carnival (see Carnival Red)	M, P				
Red	MUP	v.R 11						
Red	PSP-70	v.R 11						
Red	PSP-74	deep rBr 41						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC NBS color designation with serial number from sec. 14
Red, Earth (see Earth Red)	F		Red, Lobster (see Lobster Red)	T		Red, Phantom (see Phantom Red)	M	
Red, Egyptian (see Egyptian Red)	M, P		Red, Madder (see Madder Red)	M		Red, Piccolpasso (see Piccolpasso Red)	M	
Red, English (see English Red)	M, R		Red, Madder Indian (see Madder Indian Red)	M		Red, Pompeian (see Pompeian Red)	M, R	
Red, Erythrite (see Erythrite Red)	H		Red, Mahogany (see Mahogany Red)	M, R		Red, Poppy (see Poppy Red)	H, T	
Red, Etruscan (see Etruscan Red)	M, R		Red, Mallow (see Mallow Red)	M		[Red], Poppy (see Poppy [Red])	M	
Red, Eugenia (see Eugenia Red)	M, R		Red, Mandarin (see Mandarin Red)	H, M		Red, Portable (see Portable Red)	M	
Red, Eureka (see Eureka Red)	M		Red, Mars (see Mars Red)	M		Red, Portuguese (see Portuguese Red)	M	
Red, Fiery (see Fiery Red)	M		Red, Metallic (see Metallic Red)	F		Red, Post Office (see Post Office Red)	M	
Red, Fire (see Fire Red)	F, H, M		Red, Mexican (see Mexican Red)	M		Red, Prussian (see Prussian Red)	M, R	
Red, Flame (see Flame Red)	TC		Red, Mineral (see Mineral Red)	M, R		Red, Raspberry (see Raspberry Red)	M	
Red, Forest of Dean (see Forest of Dean Red)	M		Moderate Red	RC	gy.R 19	Red, Rhodonite (see Rhodonite Red)	H	
Red, Fuchsia (see Fuchsia Red)	T		Red, Moorish (see Moorish Red)	M		Red, Rose (see Rose Red)	H, R, S, T	
Red, Garnet (see Garnet Red)	M		Red, Moro (see Moro Red)	M		Red, Ruby (see Ruby Red)	M	
Red, Geranium (see Geranium Red)	T		Red, Morocco (see Morocco Red)	M, R		Red, Safflower (see Safflower Red)	H	
[Red], Golf (see Golf [Red])	M		Red, Naples (see Naples Red)	M		Red, Saturn (see Saturn Red)	H, M	
Red, Grenadine (see Grenadine Red)	M, R		Red, Nasturtium (see Nasturtium Red)	H, T		Red, Saturnine (see Saturnine Red)	M	
Red, Gypsy (see Gypsy Red)	M		[Red], Nasturtium (see Nasturtium [Red])	M		Red, Scarlet (see Scarlet Red)	M	
Red, Haematite (see Haematite Red)	M, R		Red, Neutral (see Neutral Red)	M, R		Red, Shrimp (see Shrimp Red)	H	
Red, Harrison (see Harrison Red)	M		Red, Nepal (see Nepal Red)	R		[Red], Shrimp (see Shrimp [Red])	M	
Red, Hellebore (see Hellebore Red)	M, R		Red, Nuremberg (see Nuremberg Red)	M		Red, Signal (see Signal Red)	H, M	
Red, Hyacinth (see Hyacinth Red)	M		Red, Ocher (see Ocher Red)	M, R		Red, Spanish (see Spanish Red)	M	
Red, Hydrangea (see Hydrangea Red)	M, R		Red, Ochre (see Ochre Red)	M		Red, Spectra (see Spectra Red)	P	
Red, Hypernic (see Hypernic Red)	M		Red, Old (see Old Red)	M		Red, Spectrum (see Spectrum Red)	R	
Red, Ibis (see Ibis Red)	M		Red, Old Glory (see Old Glory Red)	TC		Red, Spinel (see Spinel Red)	H, M, R	
Red, India (see India Red)	M		Red, Onion (see Onion Red)	M		Red, Spiraea (see Spiraea Red)	H	
Red, Indian (see Indian Red)	M, P, R, T		Red, Orange (see Orange Red)	S		Red, Sunset (see Sunset Red)	T	
Red, Insignia (see Insignia Red)	F		Red, Orient (see Orient Red)	H, M		Red, Tapestry (see Tapestry Red)	M, P	
Red, Iron (see Iron Red)	M		Red, Oriental (see Oriental Red)	M		Red, Tile (see Tile Red)	M, T	
Red, Japanese (see Japanese Red)	M		Red, Orpiment (see Orpiment Red)	M		[Red], Tomato (see Tomato [Red])	M	
Red, Jasper (see Jasper Red)	H, M, R		Red, Oxblood (see Oxblood Red)	H		Red, Tomato (see Tomato Red)	P, T	
Red, Kinema (see Kinema Red)	M		[Red], Oxblood (see Oxblood [Red])	M		Red, Tommy (see Tommy Red)	M	
Red, Lacquer (see Lacquer Red)	M, T		Red, Ox-blood (see Ox-blood Red)	R		Red, Troubador (see Troubador Red)	M	
Red, Leaf (see Leaf Red)	M		Pale Red	RC	I.gy.R 18, I.gy.rBr 45	Red, Turkey (see Turkey Red)	H, M	
Red, Levant (see Levant Red)	M		Pale Red	SC	I.gy.R 18, I.rBr 42, I.gy.rBr 45	Red, Turkish (see Turkish Red)	M	
Light Red (same as Burnt Ochre)	M	m.rO 37	Red, Para (see Para Red)	M		Red, Turkish Crescent (see Turkish Crescent Red)	M	
Light Red	RC	d.Pk 6	Red, Paris (see Paris Red)	M		Red, Tuscan (see Tuscan Red)	M	
Light Red	SC	deep yPk 27, d.yPk 30, m.rO 37, gy.R 39, m.O 53	Red, Parma (see Parma Red)	M		Red, Tuscany (see Tuscany Red)	P	
Light Red	T	s.R 12, m.R 15	Red, Peach (see Peach Red)	M, R		Red, Vandyke (see Vandyke Red)	M, R	
Red, Light Cherry (see Light Cherry Red)	T		[Red], Peach Blossom (see Peach Blossom [Red])	M		Red, Vegetable (see Vegetable Red)	M	
Red, Light Coral (see Light Coral Red)	R		Red, Peony (see Peony Red)	M		Red, Venetian (see Venetian Red)	M, T	
Red, Light Corinthian (see Light Corinthian Red)	R		Red, Pepper (see Pepper Red)	M		Red, Venice (see Venice Red)	M	
Red, Light Jasper (see Light Jasper Red)	R		Red, Perma (see Perma Red)	M		Very Dark Red	RC	d.R 16
Red, Light Lacquer (see Light Lacquer Red)	T		Red, Permanent (see Permanent Red)	M				
Red, Light Tomato (see Light Tomato Red)	T		Red, Persian (see Persian Red)	M				
Red, Lincoln (see Lincoln Red)	M							

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Very Dusky Red	RC	gy.rBr 46, d.gy.rBr 47	Reddish Brown	SC	l.rBr 42, m.rBr 43, l.gy.rBr 45, gy.rBr 46, l.Br 57, m.Br 58	Red Lead, mixed pigment (MA)	F	s.rD 35
Very Dusky Red	SC	d.rBr 44, d.gy.rBr 47	Dark Reddish Brown	RC	m.rBr 43	Red Lead and Dil (MA) (same as Drange (USA 107))	F	v.rD 34
Red, Violet (see Violet Red)	S		Dark Reddish Brown	SC	m.rBr 43, d.rBr 44, gy.rBr 46, d.gy.rBr 47, m.Br 58, d.Br 59, gy.Br 61, d.gy.Br 62	Red Lead Modified (MA)	F	deep rD 36
Red, Wax (see Wax Red)	M				d.rBr 44	Red Lilac	S	gy.Pk 8, m.pR 258, gy.pR 262
Weak Red	SC	gy.R 19, l.rBr 42, m.rBr 43, l.gy.rBr 45, gy.rBr 46	Deep Reddish Brown (QM)	F		Red Mahogany	T	deep rBr 41, m.rBr 43
Red, Wine (see Wine Red)	T		Dull Reddish Brown	A	d.R 16, v.d.R 17, gy.R 19, d.gy.R 20, blackish R 21, l.rBr 42, m.rBr 43, d.rBr 44, l.gy.rBr 45, gy.rBr 46, d.gy.rBr 47	Deep Red Mahogany (same as Deep Red Brown)	T	d.rBr 44, gy.rBr 46
Red, Yellow (see Yellow Red)	SC					Red Dchre (same as Bole)	M	m.rBr 43
Red, Yellowish (see Yellowish Red)	A					Red Drange	S	v.R 11, v.yPk 25, v.rD 34, s.rD 35, s.D 50
Red Banana	M	deep R 13, m.R 15				Red Doxide (same as Taragona)	M	s.rBr 40, s.Br 55
Red Bole (same as Bole)	M	m.rBr 43				Red Doxide (MA) (same as Red Boottopping (PC))	F	deep rBr 41
Red Boottopping, dark (MA)	F	d.gy.Br 62				Red Plum	T	d.gy.P 229, d.pR 259, v.d.pR 260
Red Boottopping, light (MA) (same as Red Boottopping (PC))	F	deep rBr 41	Light Reddish Brown	SC	l.rBr 42, l.gy.rBr 45, l.Br 57	Red Purple	S	deep rP 238, d.pR 259
Red Boottopping (PC)	F	deep rBr 41	Moderate Reddish Brown	RC	m.rBr 38	Red-Purple, Blackish (see Blackish Red-Purple)	R	p.P 227
Metallic Red (USA 104), Red Boottopping, light (MA), Red Doxide (MA)	S	gy.Pk 8, d.R 16, l.gy.R 18, gy.R 19, rGy 22, p.yPk 31, gy.yPk 32, m.rD 37, d.rD 38, l.rBr 42, m.rBr 43, deep D 51, m.D 53, brD 54, l.Br 57, m.Br 58, s.yBr 74, m.yBr 77, m.DIB 95	Pale Reddish Brown	RC	l.rBr 42	Pale Red Purple	RC	d.gy.P 229, blackish P 230, d.pR 259, v.d.pR 260
Red Brown	S		Reddish Gray	A	pkGy 10, rGy 22, d.rGy 23, l.pGy 232, pGy 233, d.pGy 234	Very Dusky Red Purple	RC	deep rBr 41
Dark Red Brown	S	gy.rBr 46	Reddish Gray	SC	rGy 22, l.gy.rBr 45, l.gy.Br 60, l.brGy 63	Red Robbin (same as India Red)	M	v.R 11
Deep Red Brown	T	d.rBr 44, gy.rBr 46	Dark Reddish Gray	SC	d.rGy 23, gy.Br 61, brGy 64	Red Stripping (N 40)	F	v.R 11
Deep Red Mahogany	S		Reddish Navy	A	d.v 212	Red Stripping (Vermilion) (MA) (same as Insignia Red (AN 509))	F	
Light Red Brown	S	l.rBr 42	Reddish Drange	A	s.rD 35, deep rD 36, m.rD 37, d.rD 38	Red Violet	S	v.P 216, s.P 218, deep P 219, l.P 222, m.P 223, s.P 237, deep rP 238, l.rP 240, m.rP 241, l.pPk 249, m.pPk 250, gy.pPk 253, gy.pR 262
Red Chalk (same as Bole)	M	m.rBr 43	Bright Reddish Drange	A	v.rD 34			v.P 216, s.P 218, v.rP 236, s.rP 237
Red Cross	M	v.R 11, s.R 12	Dull Reddish Drange	RC	gy.rD 39	Redwood (insoluble) (same as Raspberry Red)	M(3K9)	m.R 15
Red Deck (MA)	F	deep rBr 41	Moderate Reddish Drange	A	gy.rD 39	Redwood (soluble) (same as Rosevale)	M(5K9)	m.R 15, gy.R 19
Metallic Brown (MA), Red Deck (USA 203)	F	deep rBr 41	Reddish Violet	A	s.rP 237, deep rP 238, v.deep rP 239, l.rP 240, m.rP 241, d.rP 242, v.d.rP 243	Redwood (same as Cauldron)	M(6K11)	d.R 16, s.rBr 40, m.rBr 43
Red Deck (USA 203) (same as Red Deck (MA))	F	deep rBr 41	Bright Reddish Violet	A	v.rP 236	Redwood	T	gy.R 19, d.rD 38, m.rBr 43
Redding (same as Bole)	M	m.rBr 43	Dull Reddish Violet	A	p.P 227, gy.P 228, d.gy.P 229, blackish P 230, p.rP 244, gy.rP 245	Dark Redwood	T	gy.R 19, gy.rBr 46
Reddish Black	A	d.gy.R 20, rBlack 24, pBlack 235			pkWhite 9, pWhite 231	Red Zinc Yellow Primer (N 84R)	F	m.DY 71
Reddish Black	SC	rBlack 24, d.rBr 44, d.gy.rBr 47, d.gy.Br 62, brBlack 65	Reddish White	A	brill.DY 67, s.OY 68, deep DY 69, l.DY 70, m.DY 71	Reed	P	p.YG 121
Reddish Blue	A	brill.pB 195, s.pB 196, deep pB 197, v.l.pB 198, l.pB 199, m.pB 200, d.pB 201	Reddish Yellow	A	d.DY 72, brill.Y 83, s.Y 84, deep Y 85, l.Y 86, m.Y 87, d.Y 88	Reed Green	M	l.YG 119
Bright Reddish Blue	A	v.pB 194			l.D 52, m.D 53, l.DY 70, m.DY 71, d.DY 72	Reed Yellow	M	l.gY 101, p.gY 104
Dull Reddish Blue	A	v.p.B 184, p.B 185, gy.B 186, d.gy.B 187, blackish B 188, v.p.pB 202, p.pB 203, gy.pB 204	Reddish Yellow	SC	v.DY 66, v.Y 82, p.DY 73, p.Y 89, gy.Y 90, d.gy.Y 91	Reflection	P	m.gY 102
Reddish Brown	A	deep R 13, v.deep R 14, d.R 16, gy.R 19, s.rBr 40, deep rBr 41, m.rBr 43	Bright Reddish Yellow	A	m.rBr 43	Regal	M	v.l.gB 171
Reddish Brown	S	gy.rBr 46	Dull Reddish Yellow	A	m.rBr 43	Regal Orchid	P	deep pB 197
			Reddle (same as Bole)	M	s.R 12, m.R 15	Regal Purple (same as Royal Purple)	M	I.P 222
			Red Earth (same as Bole)	M		Regatta (same as Liberty)	M	s.V 207
			Redfeather	M		Regimental	M	s.B 178, s.pB 196
			Buddha	M		Persian Blue	M	gy.pB 204
			Redgrape	TC		Rejane Green	M	m.yG 136
			Red in plates (same as Artillery)	M		Rejane Green	R	l.yG 135, m.yG 136
			Red Lead (same as Fiery Red)	M		Rembrandt	M	d.gy.Br 62
						Chocolate Brown	M	m.rD 37, d.rD 38, gy.D 39, m.rBr 43
						Rembrandt's Madder (same as Canna)	M	gy.G 150
						Remote	P	v.pR 254
						Renaissance	M	gy.YG 122
						Repose	P	

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Reseda	TC	gy.G 150, d.gy.G 151	Roman Tan	P	l.rBr 42	Rose, Cedar (see Cedar Rose)	T	
Reseda [Green]	M	l.OI 106	Romantic Blue	P	v.I.B 180, I.B 181	Rose, Cerise (see Cerise Rose)	P	
Bladder Green, Leek Green, Mignonette [Green], Sap Green, Verde Vessie, Willow Green			Romantic Green	M	l.OI 106	Rose, Cherry (see Cherry Rose)	T	
Reseda Green	T	gy.YG 122, gy.G 150	Warbler green			Rose, China (see China Rose)	H, M, P	
Dark Reseda Green	T	gy.OIG 127, gy.G 150	Roman Umber (same as Raw Umber)	M	m.yBr 77, d.yBr 78	Rose, Claret (see Claret Rose)	H	
Light Reseda Green (same as Light Sage Green)	T	gy.YG 122, m.yG 136, p.G 149	Roman Violet (same as Pansy)	M	d.rP 242	Rose, Colonial (see Colonial Rose)	M, T	
Resolute	M	m.B 182	Romany	M	d.gy.B 187, blackish B 188, d.pB 201, gy.pB 204	Rose, Copper (see Copper Rose)	M	
Restrained Blue	P	v.p.B 184	Mascot			Rose, Coral (see Coral Rose)	P, T	
Retreat	P	p.B 185, bGy 191	Romarin	M	d.gy.G 151	Rose, Crocus (see Crocus Rose)	P	
Reveree (same as Miniature Pink)	M	p.yPk 31, gy.yPk 32	Rood's Blue	R	v.B 176	Dark Rose	S	m.R 15
Rhapsody Blue	P	d.gy.B 187	Rood's Brown	R	l.gy.rBr 45, l.Br 57, m.Br 58	Deep Rose	S	m.pR 258
Rhodamine Pink	H	s.pPk 247	Rood's Lavender	R	p.P 227			deep yPk 27, v.rO 34, d.pPk 251, m.pR 258
Rhodamine Purple	H	v.pR 254	Rood's Violet	R	deep rP 238			
Rhodamine Purple	R	v.pR 254	Room Green	P	l.gGy 154			
Rhododendron	M	d.pR 259	Rosalgar (same as Florida Gold)	M	s.OY 68, m.OY 71			
Rhodonite Pink	M	d.pPk 251	Rosario (same as Army Brown)	M	l.Br 57			
Rhodonite Pink	R	d.pPk 251	Rosario	P	m.yPk 29	Rose, Delft (see Delft Rose)	H	
Pale Rhodonite Pink	R	l.pPk 249	Rose	S	v.Pk 1, s.Pk 2, deep Pk 3, l.Pk 4, m.Pk 5, d.Pk 6, s.R 12, deep R 13, m.R 15, gy.R 19, v.yPk 25, s.yPk 26, deep yPk 27, l.yPk 28, m.yPk 29, d.yPk 30, p.yPk 31, gy.yPk 32, m.rO 37, p.P 227, s.pPk 247, deep pPk 248, l.pPk 249, m.pPk 250, d.pPk 251, v.pR 254, s.pR 255, m.pR 258, gy.pR 262	Rose, Dry (see Dry Rose)	M	
Rhodonite Red	H	m.R 15				Rose, Dryad (see Dryad Rose)	P	
Rhone	M	l.YG 119, p.YG 121				Dull Rose	S	s.Pk 2, l.gy.R 18, m.pPk 250
Rhubarb (same as Citrine)	M	l.OI 106				Rose, Dusty (see Dusty Rose)	T	
Rifle [Green]	M	d.gy.OIG 128, Black 267				Rose, Empire (see Empire Rose)	H	
Riga	M	m.bG 164				Rose, Faded (see Faded Rose)	M	
Riga Blue	M	d.gy.G 151, gy.B 186				Rose, Fantasy (see Fantasy Rose)	P	
Rigi Blue	P	gy.B 186				Rose, France (see France Rose)	M	
Rill	P	l.bG 163				Rose, French (see French Rose)	H	
Rinnemann's Green (same as Cobalt Green)	M	m.yG 136				Rose, Fuchsia (see Fuchsia Rose)	P, T	
Rinnemann's Green	R	m.YG 120				Rose, Garnet (see Garnet Rose)	P	
Rio Blue	P	p.B 185				Rose, Geranium (see Geranium Rose)	T	
Rio Grande	P	gy.Y 90				Rose, Grecian (see Grecian Rose)	M, P, TC	
Ripple Green	M	gy.G 150, m.bG 164				Rose, Havana (see Havana Rose)	M	
Risigal (same as Florida Gold)	M	s.OY 68, m.OY 71				Rose, Jack (see Jack Rose)	M	
Rivage Green	M	m.YG 120, l.yG 135				Rose, Japan (see Japan Rose)	M, R	
Rivage Green	R	l.YG 119, m.YG 120				Light Rose	T	s.Pk 2, deep Pk 3, m.pPk 250
River Blue	TC	m.gB 173, gy.B 186				Rose, Light Cherry (see Light Cherry Rose)	T	
River Mist	P	gy.B 186	Rose	T	d.Pk 6, m.R 15, d.pPk 251, m.pR 258	Rose, Light Colonial (see Light Colonial Rose)	T	
River Nile	P	m.bG 164				Rose, Light Coral (see Light Coral Rose)	T	
Riviera	M	s.B 178				Rose, Light Old (see Light Old Rose)	P	
Riviera	P	m.B 182	Rose, Amaranth (see Amaranth Rose)	H		Rose, Light Orchid (see Light Orchid Rose)	T	
Rivulet Blue	P	l.gB 172	Rose, Antique (see Antique Rose)	T		Rose, Lilac (see Lilac Rose)	S	
Roan	M	m.rBr 43	Rose, Ash (see Ash Rose)	T		Rose, Magenta (see Magenta Rose)	H, M, P, T	
Robin Egg	P	v.l.bG 162	Rose, Ashes of (see Ashes of Rose)	T, TC		Rose, Malmaison (see Malmaison Rose)	M	
Robinhood Green	M	d.G 146	Rose, Baby (see Baby Rose)	M		Rose, Marsh (see Marsh Rose)	M	
Robin's Egg	TC	gy.B 186	Rose, Begonia (see Begonia Rose)	M, R		Rose, Misty (see Misty Rose)	P	
Robin's Egg Blue	M	p.G 149, l.bG 163	Rose, Blush (see Blush Rose)	M, P		Rose, Monticello (see Monticello Rose)	P	
Bird's-egg-green, Eggshell Blue, Eggshell Green			Rose, Bois de (see Bois de Rose)	M, TC		Rose, Moss (see Moss Rose)	M	
Robin's Egg Blue	T	l.gB 172	Rose, Bridal (see Bridal Rose)	M		Rose, Neyron (see Neyron Rose)	H	
Rocellin Purple	R	deep pPk 248, d.pPk 251	Bright Rose	S	deep pPk 248, v.pR 254, gy.pR 262			
Rocou (same as Salmon)	M	m.yPk 29	Bright Rose	T	deep Pk 3, s.R 12, s.pR 255, m.pR 258			
Rod and Tire Gray (PC) (same as Medium Navy Gray (Y&D 20))	F	med.Gy 265	Rose, Bright Coral (see Bright Coral Rose)	T				
Rodent	M	d.Gy 266	Rose, Bright Fuchsia (see Bright Fuchsia Rose)	T				
Roe	M	l.yBr 76, d.gy.Y 91	Rose, Burnt (see Burnt Rose)	M				
Roma Blue	M	gy.pB 204, gy.V 215	Rose, Camellia (see Camellia Rose)	H, P				
Romance	P (520)	p.pPk 252	Rose, Cameo (see Cameo Rose)	F				
Romance	P (603)	p.V 214, gy.P 228	Rose, Carmine (see Carmine Rose)	H, S				
Roman Earth (same as Doubloon)	M	m.O 53	Rose, Carnation (see Carnation Rose)	M				
Romanesque	M	d.rP 242	Rose, Carthamus (see Carthamus Rose)	M				
Roman Green	M	m.OI 107						
Roman Green	R	m.OI 107						
Roman Lake (same as Carmine)	M	v.R 11, s.R 12						
Roman Ochre (same as Doubloon)	M	m.O 53						
Roman Purple	M	m.V 211						
Roman Purple	P	d.gy.P 229, d.pGy 234						
Roman Rose	P	d.gy.rBr 47						
Roman Sepia (same as Vandyke Brown)	M	m.Br 58						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Rose, Octoroon (see Octoroon Rose)	P		Light Rose Brown.....	T	gy.R 19, d.gy.R 20	Rose Opal.....	H	s.R 12
Rose, Old (see Old Rose)	M, P, R, T, TC		Rosebud.....	M	deep pPk 248, d.pPk 251	Roseo-Vinosus.....	B	l.yPk 28, m.yPk 29, p.yPk 31, gy.yPk 32, gy.rO 39, l.rBr 42
Rose, Orchid (see Orchid Rose)	T		Rose Carmine.....	S	deep Pk 3, v.pR 254, s.pR 255, m.pR 258	Rose Pearl.....	P	p.Pk 7, p.yPk 31
Rose, Persian (see Persian Rose)	H, M, P		Rose Caroline.....	M	m.yPk 29	Rose Petal.....	M	gy.R 19
Rose, Porcelain (see Porcelain Rose)	H		Rose Caroline.....	P	m.yPk 29	Rose Pink.....	H	s.Pk 2, l.pPk 249
Rose, Powder (see Powder Rose)	T		Rose Carthame (same as Artillery)	M	v.R 11	Rose Pink (same as Chinook)	M	d.R 38
Rose, Rambler (see Rambler Rose)	M		Rose Castor.....	M	rGy 22	Rose Pink.....	R	l.pPk 249
Rose, Raspberry (see Raspberry Rose)	T		Rose Castor.....	P	gy.R 19, rGy 22	Rose Pink.....	S	v.pR 254
Rose, Roman (see Roman Rose)	P		Rose Cendre.....	M	m.yPk 29	Rose Pink.....	T	m.Pk 5, l.pPk 249, m.pPk 250
Rose, Rust (see Rust Rose)	P		Rose Cloud.....	P	m.Pk 5	Rose Pink.....	TC	s.Pk 2
Rose, Salmon (see Salmon Rose)	P, S		Rose Color.....	R	deep pPk 248, v.pR 254	Deep Rose Pink.....	R	s.Pk 247
Rose, Slate (see Slate Rose)	P		Rose d'Alma.....	M	gy.pR 262	Rose Plum.....	T	gy.rP 245, d.pR 259
Rose, Smokestain (see Smokestain Rose)	P		Rose d'Althoea.....	M	s.Pk 2	Rose Purple.....	H	l.P 222
Rose, Southern (see Southern Rose)	P		Rose Dawn.....	M	m.yPk 29, l.rBr 42, Corial	Rose-Purple.....	M	l.P 222, l.rP 240
Rose, Spectra (see Spectra Rose)	P		Rose de Nympe (same as Ivory [Yellow])	M	p.Y 89	Rose-Purple.....	R	brill.P 217
Rose, Sun (see Sun Rose)	P		Rose de Provence.....	M	s.pR 255	Pale Rose-Purple.....	R	l.P 222
Rose, Swiss (see Swiss Rose)	M, P		Rose Dorée.....	M	deep Pk 3, m.R 15	Rose Quartz.....	M	p.P 227
Rose, Taupe (see Taupe Rose)	P		Rose Dorée.....	R	deep yPk 27	Rose Red.....	H	v.R 11
Rose, Tea (see Tea Rose)	TC		Rose Dust.....	M	gy.R 19, gy.rBr 46	Rose Red.....	R	v.R 11
Rose, Tyrian (see Tyrian Rose)	H, R		Rose Dust.....	P	p.yPk 31	Rose Red.....	S	deep Pk 3, m.R 15, d.R 16
Rose, Valencia (see Valencia Rose)	P		Rose Ebony.....	M	d.gy.rBr 47	Rose Red.....	T	v.R 11, deep R 13, m.R 15, m.pR 258
Rose, Vassar (see Vassar Rose)	M, TC		Rose France (same as Peachbloom)	M	m.yPk 29	Roses, Ashes of (see Ashes of Roses)	M, P	
Rose, Venetian (see Venetian Rose)	M, P		Rose Garden.....	P	deep pPk 248	Roses, Attar of (see Attar of Roses)	M	
Rosé, Vin (see Vin Rosé)	M		Rose Glory.....	P	deep Pk 3	Rose Shadow.....	P	p.Pk 7, p.yPk 31
Rose, Wild (see Wild Rose)	M		Roseglow.....	M	l.rBr 42	Rose Soirée.....	M	deep Pk 3
Rose, Withered (see Withered Rose)	M, P		Rose Gray.....	T	l.gy.R 18, gy.R 19	Rose Smoke.....	P	l.gy.R 18, rGy 22
Rose, Wood (see Wood Rose)	M		Rose Grey.....	M	brGy 64	Rose Stain.....	P	gy.R 19
Rose, Woodland (see Woodland Rose)	M		Rose Hermosa (same as Pink Pearl)	M	m.Pk 5	Rosestone.....	M	l.gy.rBr 45
Rose, Yellow (see Yellow Rose)	P		Rose Hortensia.....	M	l.rBr 42	Roset (same as Brazil [Red])	M	d.R 38
Rosea.....	P	l.pPk 249	Rosebisque.....	H	v.rP 236	Rosetan (same as Pearl-blush)	M	brPk 33, l.gy.Br 60
Rose Amber.....	M	brO 54, l.Br 57	Roseine Purple.....	M	d.R 38	Rose Taupe.....	M	d.Gy 266
Rose Ash.....	M	gy.R 19	Rose Lake.....	S	m.Pk 5, d.pR 259, gy.pR 262	Rose Taupe.....	T	gy.R 19, d.rGy 23, l.gy.rBr 45, gy.rBr 46, gy.Br 61, gy.P 228
Devon [Brown]	P	pkWhite 9, p.yPk 31	Rose Leaf.....	M	m.Pk 5	Rosetta.....	M	d.rGy 23
Rose Beige (same as Blondine)	M (14B7)	gy.yBr 80	Rose Leaf.....	P	s.Pk 2	Roseus.....	B	v.Pk 1, s.Pk 2, deep Pk 3, m.R 15, s.yPk 26, deep yPk 27, s.rP 237, brill.pPk 246, s.pPk 247, deep pPk 248, l.pPk 249, v.pR 254, s.pR 255
Rose Beige 2.....	M (5A10)	l.Br 57	Roseleaf, Old (see Old Roseleaf)	M		Rosevale.....	M	m.R 15, gy.R 19
Rose Beige.....	T	m.yPk 29, l.Br 57, l.gy.Br 60	Rose Lilac.....	S	s.rP 237, l.rP 240, m.pPk 250, d.pPk 251, m.pR 258, gy.pR 262	Brazilwood, Fernambucowood, Limawood, Nicaraguawood, Peachwood, Pernambucowood, Redwood (souble), Sappanwood		
Rose Beige.....	TC	l.Br 57	Rose lustre (same as Dark Cardinal)	M	d.R 16	Rose Violet.....	S	s.rP 237, deep rP 233, m.rP 241, deep pR 256, m.pR 258
Light Rose Beige.....	T	gy.yPk 32, brPk 33	Rose Madder.....	H	v.pR 254	Bright Rose Violet.....	S	deep pPk 248
Rose Bengal.....	H	v.pR 254	Rose Madder (same as Casino Pink)	M	s.pR 255	Rose Wine.....	T	deep R 13, m.R 15, d.R 16, gy.R 19, m.pR 258, gy.pR 262
Rosebisque (same as Rose Hortensia)	M	l.rBr 42	Rose Marie.....	M	deep Pk 3	Rosewood.....	M	m.rBr 43
Rosebloom.....	M	l.gy.R 18, d.yPk 30, gy.rO 39, l.rBr 42	Rose Marie.....	P	deep pPk 248	Rosewood.....	T	l.gy.rBr 45
Rose Blush.....	M (5C9)	l.Br 42	Rosemary.....	M	gy.R 245	Rosewood Brown.....	T	m.rBr 43, gy.rBr 46, m.Br 58
Rose Blush 2 (same as Blush)	M (12A7)	l.Br 57	Rose Mauve.....	T	gy.P 228, d.gy.P 229, d.pR 259			
Rose Breath.....	M	l.Pk 4, p.Pk 7	Rose Mist.....	P	l.gy.R 18, gy.yPk 32			
Rose Brown.....	S	v.R 11, deep R 13, v.deep R 14, deep pR 256, v.deep pR 257	Rose Mist.....	T	m.Pk 5, gy.Pk 8, gy.pPk 253			
Rose Brown.....	T	gy.R 19, d.gy.R 20, gy.rBr 46	Rose Morn (same as Peachbloom)	M	m.yPk 29			
Dark Rose Brown.....	T	d.gy.R 20, d.rGy 23, d.rBr 44, d.Br 59	Rose Morn.....	P	l.Pk 4, p.Pk 7, l.yPk 28, p.yPk 31			
			Rose Muse.....	P	gy.yPk 32			
			Rose Neyron.....	M	s.R 12, s.pR 255			
			Madder Lake					
			Rose Nilsson.....	M	deep Pk 3			
			Rose Nude.....	M	m.yPk 29, gy.yPk 32, brPk 33			
			Pastel Parchment					
			Rose Nude.....	P	p.yPk 31			
			Rose Oak.....	M	m.rBr 43			
			Roseo-Bubalinus.....	B	l.yPk 28, m.yPk 29, p.yPk 31, gy.yPk 32, brPk 33, p.OY 73			
			Rose of Picardy.....	M	m.R 15			
			Copper Rose					
			Rose of Sharon.....	M	m.R 15			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Rosewood Tan.....	T	1.rBr 42, m.rBr 43, gy.rBr 46	Rufous.....	M	s.yPk 26, m.O 53	Saffron, Bastard (see Bastard Saffron)	M	
Roslyn Blue (same as Bellflower)	M	deep pB 197	Rufous.....	R	m.rO 37	Saffron, Dyer's (see Dyer's Saffron)	M	
Roslyn Blue.....	R	deep pB 197, m.pB 200, m.V 211	Rufous, Orange (see Orange Rufous)	M		Saffron, Indian (see Indian Saffron)	M	
Rosolane Pink.....	R	brill.pPk 246, l.pPk 249	Rugby Tan (same as Arab [Brown])	M	s.Br 55	Saffron, Iron (see Iron Saffron)	M	
Rosolane Purple.....	R	s.pR 255	Runnymede.....	M	m.G 145	Saffron, Iron (see Iron Saffron)	M	
Light Rosolane Purple.....	R	deep pPk 248	Ru Ochre (same as Yucatan)	M	brO 54, s.yBr 74	Saffron Yellow.....	H	s.OY 68
Pale Rosolane Purple.....	R	deep pPk 248	Russet.....	R	m.Br 58	Saffron Yellow.....	M	m.O 53, m.OY 71
Rosy Pink.....	P	l.Pk 4	Russet.....	T	s.Br 55	Crocus, Crocreal, Crocus, Safaran		
Roucous (same as Salmon [Pink])	M	m.yPk 29	Light Copper Brown, Rust Brown			Safrano Pink.....	M	m.yPk 29
Rouge, Animal (see Animal Rouge)	M		Russet, Burnt (see Burnt Russet)	M		Safrano Pink.....	R	s.yPk 26
Rouge, Chinese (see Chinese Rouge)	M		Russet, Hay's (see Hay's Russet)	R		Saga Blue.....	P	p.B 185
Rouge, Mineral (see Mineral Rouge)	M		Russet Brown.....	M	s.Br 55, m.Br 58	Sage.....	P	m.YG 120
Rouge, Vegetable (see Vegetable Rouge)	M		Russet Brown.....	T	m.rBr 43, s.Br 55, m.Br 58	Sagebrush Green.....	M	d.gY 156
Rouge de Fer (same as Bole)	M	m.rBr 43	Russet Green.....	M	m.gY 102, d.gY 103, gy.GY 105, l.OI 106	Sage Drab.....	M	gy.OIG 127
Rouge Vegetal (same as Artillery)	M	v.R 11	Russet Leaf.....	P	d.gY 91	Sage Gray.....	T	gy.OIG 127, gy.G 150
Royal Blue (TC).....	F	d.B 183	Russet Orange (same as Midnight Sun)	M	s.rO 35	Sage Green.....	H	m.OIG 125, gy.OIG 127
Royal Blue (same as Smalt)	(43D11)	deep B 179, m.B 182	Russet Orange.....	T	s.O 50, deep O 51	Sage [Green].....	M	m.YG 120
Royal Blue (same as Yale Blue)	(44D12)	deep B 179	Russet Tan.....	T	gy.R 19, l.rBr 42	Sage Green.....	R	p.G 149
Royal Blue.....	S	deep B 179	Russet-Vinaceous.....	R	l.rBr 42	Sage Green.....	T	m.YG 120, gy.YG 122, m.OIG 125, gy.OIG 127, gy.G 150
Royal Blue.....	T	v.B 176, s.B 178, deep B 179, v.pB 194, s.pB 196, deep pB 197, m.pB 200	Light Russet-Vinaceous.....	R	m.Y 87	Light Sage Green.....	T	gy.YG 122
Royal Blue.....	TC	deep B 179	Russet Yellow.....	P	p.B 185, bGy 191	Light Reseda Green.....	M	m.YG 136, p.G 149
Deep Royal Blue.....	T	deep B 179, d.B 183, deep pB 197, m.pB 200	Russian Blue.....	M	p.B 185, bGy 191	Sage Grey (same as Lint)	M	l.gY.OI 109
Royal Lilac.....	P	m.P 223	Russian Blue.....	R	v.p.B 184, p.B 185	Sahara (same as Cocoa)	M	m.Br 58
Royal Pink.....	M	deep Pk 3	Russian Blue.....	R	v.p.B 184	Sailor.....	M	blackish P 230, pBlack 235
Royal Purple.....	H	deep P 219	Russian Blue.....	M	m.Br 58	Sailor.....	P	rBlack 24
Royal Purple.....	M	s.V 207	Russian Blue.....	R		Sailor Blue.....	M	m.pB 200
Regal Purple.....	R	m.V 211	Russian Blue.....	M		Sailor Blue.....	R	s.pB 196
Royal Purple.....	T	d.rP 242, v.d.pR 260	Russian Blue.....	M		St. Benoit (same as Negro)	M	d.g.yBr 81, Black 267
Royal Robe.....	P	d.V 212	Russian Blue.....	M		Sakkara (same as Grey 31)	M	brGy 64
Royal Violet.....	P	d.pR 259	Russian Blue.....	M		Sallow.....	M	gy.gY 105
Coronation.....	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Russian Blue.....	M		Salmon.....	H	l.yPk 28, l.O 52
Royal Yellow (same as Lemon [Yellow])	M	d.R 16	Russian Blue.....	M		Salmon.....	S	s.yPk 26, l.yPk 28, m.yPk 29
Rubaiyat.....	M	m.OIBr 95	Russian Blue.....	M		Salmon.....	T	s.yPk 26, m.rO 37, m.O 53
Rubber.....	M	v.pR 254	Russian Blue.....	M		Bright Peach.....	TC	m.rO 37
Rubellite.....	M	d.rO 38	Russian Blue.....	M		Light Salmon (same as Peach Pink)	T	l.yPk 28, m.yPk 29
Ruben's Madder (same as Lacquer Red)	M	v.R 11, s.R 12, v.pR 254, deep pR 256, m.pR 258, gy.pR 262	Russian Blue.....	M		Salmon, Silver (see Silver Salmon)	P	
Ruber.....	B	d.R 16	Russian Blue.....	M		Salmon Buff.....	P	m.yPk 29
Rubient.....	M	m.rBr 43	Russian Blue.....	M		Salmon Buff.....	R	m.OY 71, p.OY 73
Rubrica (same as Bole).....	M	d.R 16	Russian Blue.....	M		Salmon Color.....	R	m.OY 71, p.OY 73, m.O 53
Ruby.....	M	deep R 13, m.R 15	Russian Blue.....	M		Pale Salmon Color.....	R	p.OY 73
Ruby (same as Cranberry).....	TC	deep pR 256	Russian Blue.....	M		Salmoneus.....	B	m.yPk 29, p.yPk 31, brPk 33, l.O 52, m.O 53, m.OY 71, p.OY 73, p.Y 89
Ruby, Antique (see Antique Ruby)	M		Russian Blue.....	M		Salmon Flush.....	P	l.yPk 28
Ruby, Burmese (see Burmese Ruby)	M		Russian Blue.....	M		Salmon-Orange.....	R	s.O 50
Ruby Lake.....	P	d.pR 259	Russian Blue.....	M		Light Salmon-Orange.....	R	m.O 53
Ruby of Arsenic (same as Florida Gold)	M	s.OY 68, m.OY 71	Russian Blue.....	M		Salmon [Pink].....	M	m.yPk 29
Ruby Red.....	H	deep R 13	Russian Blue.....	M		Anatta, Annatto, Anatto, Arnatto, Orlean, Rocou, Roucou, Terra Orellana, Terra Orellano		
Ruby Wine.....	T	d.R 16	Russian Blue.....	M		Salmon Pink.....	P	l.yPk 28
Light Garnet.....	M	m.rBr 43	Russian Blue.....	M		Salmon Pink (same as Peach)	T	s.yPk 26
Ruddle (same as Bole).....	M		Russian Blue.....	M		Salmon Pink.....	TC	s.yPk 26
Ruddle, Lemnian (see Lemnian Ruddle)	M		Russian Blue.....	M		Salmon Rose.....	P	s.yPk 26
Ruffed Petunia.....	P	s.pPk 247	Russian Blue.....	M		Salmon Rose.....	S	s.Pk 2, l.Pk 4, s.yPk 26, l.yPk 28, m.yPk 29
			Russian Blue.....	M		Salome Blue.....	P	brill.bG 159
			Russian Blue.....	M		Salome Green.....	P	brill.G 140, v.l.G 143
			Russian Blue.....	M		Salome Pink.....	P	s.Pk 2
			Russian Blue.....	M		Salvia.....	M	v.R 11
			Russian Blue.....	M		Salvia Blue.....	M	s.B 178
			Russian Blue.....	M		Salvia Blue.....	R	v.pB 194
			Russian Blue.....	M		Samara (same as Canton Jade)	M	m.BG 164

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Samovar	M	l.y.Br 76	Santos (same as Dark Beaver)	M	m.Br 58, gy.Br 61	[Scarlet], Flame (see Flame [Scarlet])	M	
Samurai	M	gy.rO 39	Saona	M	m.r.Br 43	Scarlet, Flame (see Flame Scarlet)	R	
Sand (AN 616)	F	l.gy.Br 60	Sap Green	H	v.YG 115, brill.YG 116	Scarlet, French (see French Scarlet)	M	
Sand (USA 306)	F	gy.Y 90, d.gy.Y 91	Sap Green (same as Reseda [Green])	M	l.OI 106	Scarlet, Gobelins (see Gobelins Scarlet)	M	
Sand	M	l.gy.OI 109, l.OIGy 112	Sappanwood (same as Rosevale)	M	s.YG 117	Scarlet, Venetian (see Venetian Scarlet)	M	
Beach, Chip, Smoke Yellow	T	gy.Y 90	Sapphire, Blue (see Blue Sapphire)	M	m.R 15, gy.R 19	Scarlet in grain (same as Scarlet)	M	v.R 11
Sand	TC	yGy 93	Sapphire [Blue]	M	d.B 183	Scarlet Lake (same as Blood Red)	M	s.R 12, m.R 15
Sand, Cuban (see Cuban Sand)	M, P		Sapphire Blue	T	v.B 176, s.B 178, v.pB 194, s.pB 196	Scarlet Madder	M	s.yPk 26
Sand, Deauville (see Deauville Sand)	M		Sapphire Blue	TC	deep pB 197	Scarlet Ochre (same as Indian Red)	M	s.r.Br 40
Sand, Desert (see Desert Sand)	F, P		Deep Sapphire Blue	T	deep B 179, d.B 183, m.pB 200	Scarlet Red (same as Scarlet)	M	v.R 11
Sand, Gray (see Gray Sand)	P		Sappho	M	l.gy.R 18	Scarlet-Red	R	v.R 11
Sand, Miami (see Miami Sand)	M		Saraband	M	gy.R 19	Scarlet Vermilion	M	v.R 34
Sand, Morocco (see Moroccan Sand)	M		Saratoga	M	m.O 53	Scheele's Green	H	s.YG 117
Sand, Oriental (see Oriental Sand)	P		Saravan (same as Brick Red)	M	s.Br 55, m.Br 58	Scheele's Green	M	s.YG 117, s.yG 131
Sand, Peach (see Peach Sand)	P		Sarouk (same as Chicle)	M	gy.Br 61	English Green, Swedish Green	R	s.YG 117, m.YG 120
Sand, Siam (see Siam Sand)	P		Satinwood	M	l.Br 57	Schoenfeld's Purple	M	deep pR 256, m.pR 258
Sand, Sultan (see Sultan Sand)	P		Satsuma	M	m.r.O 37	Schoenfeld's Purple	R	deep pR 256
Sand, Taupes (see Taupes Sand)	P		Saturnine Red (same as Fire Red)	M	v.r.O 34	Schweinfurt Green (same as Emerald Green)	M	brill.G 140
Sand, Tuscan (see Tuscan Sand)	P		Saturn Red	H	v.r.O 34	Scotch Blue (same as Homage Blue)	M	d.pB 201
Sandalwood (same as Raspberry Red)	M (3K9)	m.R 15	Saturn Red (same as Fire Red)	M	v.r.O 34	Scotch Blue	P	gy.V 215
Sandalwood (same as Fawn [Brown])	M (14A7)	l.gy.r.Br 45, m.Br 58, l.gy.Br 60, gy.Br 61	Saul	M	d.gY 156	Scotch Grey (same as Olive-Grey)	M	gy.YG 122, gY 155
Sandalwood	T	l.Br 57, m.Br 58	Saunders' Blue (same as Ceramic)	M	m.B 182	Scotch Mist	P (1101)	l.gY 154
Light Spice Brown, Toast Tan	TC		Sauterne (same as Corn)	M (10J5)	m.Y 87	Scotch Mist	P (1199)	yGy 93, p.YG 121
Sandalwood	M (11I2)		Sauterne (same as Tuscan Tan)	M (13C8)	l.Br 57	Sea, China (see China Sea)	P	
Sandarach (same as Fiery Red)	M (10L8)	s.OY 68, m.OY 71	Saxe Blue	M	gy.B 186	Seabird (same as Trap-rock)	M	d.Gy 266
Sandarach (same as Fiery Red)	M (11I2)	v.r.O 34	Saxe Blue	P	m.gB 173, gy.B 186	Sea Blue	H	s.pB 196
Sandarach (same as Florida Gold)	M (10L8)	s.OY 68, m.OY 71	Saxe Blue	TC	gy.B 186	Sea Blue	F 1505	d.bG 165
Sand Dune (same as Drab)	M	l.OI.Br 94	Saxon Blue (same as Indigo Carmine)	M (36L7)	s.gB 169	Sea Blue, glossy (AN 623)	F 1505	blackish B 188
Sander's Blue (same as Ceramic)	M	m.B 182	Saxon Blue (same as Indigo Carmine)	M (37J7)	d.gB 174	Sea Blue, non-specular (AN 607) (same as Sea Blue (USA 325))	F 3510	d.bGy 192
Sanderswood (same as Raspberry Red)	M	m.R 15	Saxon Green (same as Bremen Blue)	M	m.bG 164	Sea Blue, semi-gloss (AN 606) (same as Sea Blue (USA 210))	F 2505	blackish B 188
Sandix (same as Fire Red)	M	v.r.O 34	Saxony Blue (same as Chemic Blue)	M (36L7)	s.gB 169	Sea Blue (USA 210)	F 2505	blackish B 188
Sandlewood	P	l.Br 57	Saxony Blue (same as Chemic Blue)	M (37J7)	d.gB 174	Sea Blue, semi-gloss (AN 606)	F 3510	d.bGy 192
Sandrift (same as Sandy-Beige)	M	l.brGy 63	Saxony Blue (same as Smalt)	M (43D11)	deep B 179, m.B 182	Sea Blue, non-specular (AN 607)	M	l.YG 135
Sandrift	P	l.brGy 63	Saxony Green (same as Cobalt Green)	M	m.yG 139	Sea Blue, non-specular (AN 607)	M	brill.G 140, l.G 144
Sands, Coral (see Coral Sands)	M		Sayal Brown	M	br.O 54, l.Br 57, s.yBr 74	Sea Blue, non-specular (AN 607)	M	yWhite 92, gWhite 153
Sandstone (same as Tawny Birch)	M	l.Br 42, l.Br 57, l.gy.Br 60	Sayal Brown	R	gy.P 228	Seacrest	M	p.YG 121
Sand Stucco	P	l.gy.r.Br 45	Scabiosa	M	m.G 145	Seafoam	M	p.gY 104
Sandust	M	m.yPk 29	Scarab	M	m.bG 164	Seafoam Green	R	l.YG 119
Vanity	M	l.brGy 63	Scarab Green	TC	brill.G 140	Seafoam Yellow	M	p.YG 121
Sandy-Biege	M	l.brGy 63	Scarlet	H	v.R 11	Seafoam Yellow	R	l.gY 101, p.gY 104
Daytona, Sandrift	M	v.r.O 34	Scarlet	M	v.R 11	Sea Fog	P	v.p.P 226, l.pGy 232
Sandyx (same as Fire Red)	M	br.O 54	Alkermes, Coccineous, French Scarlet, Kermes, Kermes Berries, Scarlet in grain, Scarlet Red, Venetian Scarlet	P	v.r.O 34	Sea Gray (AN 603) (same as Sea Gray (USA 326))	F	d.Gy 266
Sanford's Brown	M	s.Br 55	Scarlet	R	s.r.O 35	Sea Gray (USA 326)	F	d.Gy 266
Sanford's Brown	R	m.r.Br 43	Scarlet	S	deep Pk 3, v.R 11, s.R 12, m.R 15, v.r.O 34	Sea Green	M	m.YG 120
Sang de Boeuf (same as Kazak)	M	s.R 12, m.R 15	Scarlet	T	v.R 11, s.R 12	Sea-water Green	R	m.bG 164
Sanguine (same as Blood Red)	M	deep R 13, d.R 16, v.d.R 17, d.r.Br 44, d.r.P 242, d.pR 259	Bright Cherry Red	TC	s.R 12	Sea Green	T	m.G 145
Sanguineus	B	l.bG 163	Scarlet (USA)	TC	v.R 11	Spruce Green	M	OIGy 113
Santa Anita Green	P	m.R 15	Scarlet	M		Sea Hawk	M	OIGy 113
Santalwood (same as Raspberry Red)	M		Scarlet, Chrome (see Chrome Scarlet)	M		Jaffi, Chicadee Gray	TC	d.gy.Br 62
			Scarlet, Dutch (see Dutch Scarlet)	M		Seal	M	
			Scarlet, Fire (see Fire Scarlet)	M		Seal, Hudson (see Hudson Seal)	M	
						Sea Lavender Violet	H	brill.V 206
						Seal Brown (USA 102)	F	m.Br 58
						Seal [Brown]	M	d.gy.yBr 81
						Autumn Brown		

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Seal Brown.....	R	d.rGy 23, gy.rBr 46	Shadow Aqua.....	P	gy.G 150	Sienna Yellow (same as French Pink)	M	p.OY 73, m.Y 87
Seal Brown.....	T	d.yBr 78, d.g.y.Br 81, d.OlBr 96	Shadow Beige.....	P	I.OlBr 94	Siennese Drab (same as Buckskin)	M	I.gy.rBr 45, I.gy.Br 60
Sepia Brown.....	R	d.rGy 23	Shadow Blue.....	T	m.gB 173, d.gB 174, d.B 183, gy.B 186, d.gy.B 187, p.pB 203, gy. pB 204	Sierra.....	M	s.rBr 40
Seaman Blue.....	M	gy.pB 204				Siena, Venetian Red	P	d.rO 38, s.Br 55
Duck-Wing.....	M	pGy 233, med.Gy 265	Shadow Gray (same as Lead Gray)	T	rgy 22, d.Gy 266	Signal Red.....	H	v.R 11
Sea Mist (same as Quaker).....	P	p.YG 121	Shadow Green.....	M	m.YG 120	Signal Red (same as Pimento)	M	v.R 11
Sea Moss (a) (same as Laurel Green)	M (22L1)	I.Ol 106	Shadow Green.....	P	gy.G 150, d.gy.G 151	Sil (same as Yellow Ochre)	M	m.OY 71
Sea Moss (b) (same as Persian Green)	M (31H7)	d.gy.G 151	Shadow Lilac.....	P	gy.P 228	Silent Night.....	M	gy.G 150
Seance.....	P	p.pPk 252	Shadow Lime.....	P	I.YG 119	Silurian Grey.....	M	p.YG 121
Sea Pink.....	M	s.Pk 2, m.Pk 5	Shadow Mauve.....	P	gy.P 228	Silver.....	TC	med.Gy 265
Sea Pink.....	TC	deep Pk 3	Shadow Olive.....	P	gy.gY 105	Silver, New (see New Silver)	M	
Seasan (same as Nude).....	M	brPk 33, p.OY 73, I.yBr 76, I.gy.yBr 79	Shagbark (same as Thrush)	M	m.yBr 77, gy.yBr 80	Silver, Old (see Old Silver)	M	
SeaShell (same as Onion-skin Pink)	M	m.yPk 29, m.O 53, I.Br 57	Shale Green (same as Malachite Green)	M	m.yG 136	Silver Blue.....	P	v.p.B 184, v.p.pB 202
Seashell Pink.....	M	I.yPk 28, m.yPk 29	Shamrock.....	M	s.yG 131	Silver Cloud.....	P	v.p.B 184, I.bGy 190
Seashell Pink.....	R	p.yPk 31, brPk 33, p.OY 73	Shamrock [Green]	M	s.yG 131	Silver Fern.....	M	I.Ol 106, I.gy.Ol 109
Seaside.....	M (13B4)	I.OlBr 94	Shamrock.....	P	s.yG 131	Silver Gray.....	T	I.bGy 63, I.OlBr 94
Tea Time, Tourterelle	M (14A4)	I.gy.rBr 45, I.gy.Br 60, I.brGy 63	Shamrock [Green].....	M	s.yG 131	Silver Gray (USA).....	TC	med.Gy 265
Seaside.....	M (14A4)	I.gy.rBr 45, I.gy.Br 60, I.brGy 63	Shamrock Green.....	R	m.yG 136	Silver Green.....	M	gy.YG 122
Seaspray.....	M	gy.YG 122, m.yG 136, p.G 149	Shark.....	M	gy.P 228, d.pGy 234	Silver Green.....	P	p.YG 121
Sea-water Green (same as Sea Green)	M	m.YG 120	Sheepskin.....	M	gy.Y 90	Silver Lining.....	P	gyGy 93, I.Gy 264
Seaweed Green.....	M	gy.YG 122	Moth [Grey]	M	m.R 15, d.rO 38	Silver Night.....	P	p.P 227
Seclusion.....	P	d.gGy 156	Sheik (same as Blaze)	M	m.R 15, d.rO 38	Silverpine.....	M	gy.G 150
Secret.....	P	gy.P 228	Shell.....	T	p.OY 73	Silver Pine.....	P	gy.G 150
Sedge (same as Winter Leaf)	M	gy.Br 61	Shell, Conch (see Conch Shell)	M		Silver Pink.....	P	gy.Pk 8, gy.yPk 32
Seed Pearl (same as Putty)	M	p.Y 89, gy.Y 90	Shell, Egg (see Egg Shell)	P		Silver Salmon.....	P	gy.yPk 32
Seered Green.....	M	m.YG 120	Shell Coral.....	P	I.yPk 28, p.yPk 31	Silver Sky.....	P	pWhite 231, I.pGy 232
Seladon Green (same as Celadon Green)	M	gy.YG 122	Shell Grey (same as Pearl Gray)	M	yGy 93	Silver-Wing.....	M	pGy 233
Seminole.....	M	m.Br 58	Shell Pink.....	H	s.yPk 26	Cinder [Grey], Crystal Grey		
Senatus.....	B	deep O 51, deep OY 69, d.OY 72, s.yBr 74	Shell Pink.....	R	p.yPk 31, gy.yPk 32	Silver Wing.....	P	I.pGy 232, pGy 233
Sentimental Mood.....	P	v.p.B 184, v.p.pB 202	Shell Pink.....	T	pkWhite 9, I.yPk 28, p.yPk 31	Sinbad.....	M	d.gy.B 187, bBlack 193, d.gy.P 229, pBlack 235
Sepia.....	R	d.OlBr 96	Shell Pink.....	TC	s.yPk 26	Singing Blue.....	P	brill.gB 168, I.gB 172
Sepia.....	M	d.gy.yBr 81, m.OlBr 95	BrightShell Pink (same as Coral Pink)	T	m.yPk 29	Sirocco.....	M	I.gy.Ol 109
Sepia.....	S	I.brGy 63	Shell Tint.....	T	yWhite 92	Siskin Green.....	M	gy.gY 105
Sepia, Roman (see Roman Sepia)	M		Sherry [Brown] (same as Clove)	M	m.Br 58	Sistine.....	M	I.gB 172, m.gB 173, p.B 185, gy.B 186
Sepia, Roman (see Roman Sepia)	M		Shine.....	P	p.gY 104	Sistine.....	TC	p.B 185
Sepia, Warm (see Warm Sepia)	M		Shining.....	P	I.gY 101	Skating.....	M	d.gB 174
Sepia Brown (same as Seal Brown)	T	d.yBr 78, d.gy.yBr 81, d.OlBr 96	Shirvan.....	M	d.gy.G 151	Newport, Whirlpool		
Sepiaceous.....	B	m.Br 58, gy.Br 61, m.yBr 77, gy.yBr 80, d.gy.yBr 81, m.OlBr 95	Shore Line.....	P	gy.B 186	Skimmed-Milk White.....	M	d.yG 137, m.G 145
Serapi.....	M	gy.B 186	Shrimp [Pink].....	M	s.yPk 26	Light Blue 1	M	p.YG 121
Serene.....	P	p.yPk 31	Shrimp [Red].....	P	s.yPk 26	Skobeloff Green.....	M	s.bG 160
Serenity.....	P	m.pPk 250	Shrimp Pink.....	R	I.yPk 28, m.yPk 29	Skobeloff Green.....	M	s.bG 160
Serpent.....	M	p.G 149	Shrimp Pink.....	T	s.Pk 2, deep Pk 3, s.yPk 26, deep yPk 27	Sky (same as Sky Blue).....	R	I.B 181, I.pB 199
Serpentine.....	M	I.G 144	Shrimp Pink.....	TC	deep Pk 3, deep yPk 27	Sky (AN 610).....	F	gy.YG 122
Serpentine Green.....	M	I.Ol 106	Shrimp Red.....	H	s.yPk 26	Sky, Aqua (see Aqua Sky).....	P	
Serpentine Green.....	R	I.Ol 106	Shrimp [Red] (same as Shrimp [Pink])	M	s.yPk 26	Sky, April (see April Sky).....	P	
Service Corps.....	M	deep G 142	Siam (same as Brown Sugar)	M	m.Br 58, gy.Br 61, m.yBr 77, gy.yBr 80	Sky, Silver (see Silver Sky).....	P	
Seville.....	M	deep V 208	Siam Sand.....	P	gy.Y 90	Sky, Winter (see Winter Sky).....	P	
Seville.....	P	m.YG 120	Siberian Brown (same as Acanthe)	M	m.OlBr 95	Sky Blue.....	M	I.B 181, I.pB 199
Seville Orange.....	M	m.O 53	Siberian.....	M	d.gy.G 151	Cerulean, Ethereal Blue, Sky, Sky Colour	R	I.B 181
Sevres.....	P	v.B 176, s.B 178	Sicilian Umber (same as Raw Umber)	M	m.yBr 77, d.yBr 78	Sky Blue.....	T	I.gB 172, I.B 181, m.B 182, p.B 185
Sevres [Blue].....	M	s.B 178	Siderin Yellow (same as Iron Yellow)	M	s.O 50, m.O 53	Sky Blue.....	TC	p.B 185
Shadow.....	M (44B1)	rGy 22	Sienna (same as Sierra).....	M	s.rBr 40	Sky Blue (USA).....	TC	d.B 183
Shadow.....	M (46C1)	rGy 22	Sienna, Burnt (see Burnt Sienna)	M, R		Light Sky Blue.....	R	p.B 185
Shadow, Blue (see Blue Shadow)	P		Sienna, Raw (see Raw Sienna)	M, R		Light Sky Blue.....	T	v.I.gB 171, I.gB 172, v.I.B 180, v.p.B 184, I.pB 199, v.p.pB 202
Shadow, Lilac (see Lilac Shadow)	P		Sienna, Yellow (see Yellow Sienna)	M		Pale Sky Blue.....	T	v.p.B 184
Shadow, Rose (see Rose Shadow)	P		Sienna Brown (same as Cocoa)	M	m.Br 58	Sky Cloud.....	P	I.bGy 190
						Sky Colour (same as Sky Blue)	M	I.B 181, I.pB 199
						Sky Gray.....	R	v.P.B 184
						Sky Green.....	M	I.YG 119
						Lumiere Green		
						Sky Green.....	P	v.I.gB 162

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Sky Grey.....	H	v.p.G 148	Oark Slate-Purple.....	R	d.rP 242	Solitaire (same as Granada)	M	d.gy.rBr 47,
Sky Grey.....	M	l.bGy 190	Slate Rose.....	P	gy.R 19			d.gy.Br 62
Blonket, Blonket, Glass			Slate Tan.....	T	gy.OI 110, l.OIGy 112	Solitary.....	P	gWhite 153, l.gGy 154,
Grey, Plumbet, Plunket, White Blue			Slate Turquoise.....	P	m.gB 173, gy.B 186			White 263,
Sky Lane.....	P	v.p.G 148	Slate-Violet.....	M	gy.R 19			l.Gy 264
Slag.....	M	d.Gy 266	Slate Violet.....	P	gy.P 228	Solitary Blue.....	P	gy.B 186
Slate (BuOrd).....	F	d.Gy 266	Slate-Violet (1).....	R	d.gy.P 229, d.pGy 234	Somalis.....	M	d.rO 38, m.rBr 43
Slate.....	M (39A7)	d.bGy 192				Somber Blue.....	P	gy.B 186
Slate.....	P	d.pGy 234, d.Gy 266	Slate-Violet (2).....	R	gy.P 228	Sombrero.....	M	gy.Y 90
Slate.....	S	p.G 149, d.gy.G 151, gGy 155, d.gGy 156, d.gy.B 187, blackish B 188, bGy 191, d.bGy 192, d.pB 201, gy.pB 204, d.Gy 266	Oark Slate-Violet (1).....	R	d.pGy 234	Sonata.....	P	l.yPk 28
			Oark Slate-Violet (2).....	R	gy.P 228	Song of Norway.....	P	brill.bG 159
			Oeep Slate-Violet.....	R	gy.P 228	Sonora.....	M	brO 54, l.Br 57
			Ousky Slate-Violet.....	R	d.gy.P 229, d.pGy 234	Soot Brown (same as Teakwood).....	M	gy.Br 61, gy.yBr 80
			Oeep Slaty Brown.....	R	d.gy.P 229	Sooty Black.....	M	Black 267
			Sleepy Hollow.....	P	p.G 149, p.B 185	Sooty Black.....	R	d.Gy 266
			Sleigh Bells.....	P	v.l.gB 171, v.p.B 184	Sophisticated Lady.....	P	l.P 222
			Smalt.....	M	deep B 179, m.B 182	Sorbier.....	M	gy.pR 262
			Asmalte, Cobalt Glass, Oumont's Blue, Outch Azure, Enamel Blue, Eschel Blue, King's Blue, Laundry Blue, Powder Blue, Royal Blue, Saxony Blue, Smaltino, Starch Blue, Zaffre Blue			Sorcerer.....	P (602)	gy.V 215, gy.P 228
Slate.....	T	bGy 191, d.bGy 192, pGy 233, d.pGy 234	Smalt Blue.....	R	v.pB 194	Sorcerer.....	P (897)	d.gy.B 187, blackish B 188, bBlack 193
Slate, Blackish (see Blackish Slate)	R		Smalt Green (same as Cobalt Green)	M	m.yG 136	Sorghum Brown (same as Wood Rose)	M	l.gy.Br 60
Slate, Oark Green-Blue (see Oark Green-Blue Slate)	R		Smaltino (same as Smalt)	M	deep B 179, m.B 182	Sorghum Brown.....	R	gy.rBr 46
Slate, Dark Heliotrope (see Dark Heliotrope Slate)	R		Smile.....	P	yWhite 92	Sorolla Brown (same as Rust)	M	s.Br 55
Slate, Green (see Green Slate)	M, P		Smiles.....	P	l.yPk 28	Sorrel.....	M	brO 54, l.Br 57
Slate, Green-Blue (see Green-Blue Slate)	R		Smog.....	P	l.gy.yBr 79	Sorrento.....	P	m.bG 164
Slate, Heliotrope (see Heliotrope Slate)	R		Smoke.....	P	p.B 185	Sorrento Green.....	M	m.bG 164
Slate, Saccardo's (see Saccardo's Slate)	R		Smoke.....	T	p.B 185, gy.B 186, bGy 191	Sorrento Green.....	R	m.bG 164
Slate-Black.....	M	Black 267	Smoke.....	TC	d.Gy 266	Souci (same as Cadmium Orange)	M	s.O 50
Slate-Black.....	R	Black 267	Smoke, London (see London Smoke)	M		Source.....	M	m.yG 136, l.G 144, p.G 149
Slate-Black, Bluish (see Bluish Slate-Black)	R		Smoke, Orchid (see Orchid Smoke)	P		Southern Rose.....	P	l.rBr 42
Slate-Black, Greenish (see Greenish Slate-Black)	R		Smoke, Rose (see Rose Smoke)	P		Southern Sun.....	P	brill.Y 83, l.Y 86
Slate Blue (same as Swiss Blue)	M (46A7)	gy.B 186	Smoke, Vienna (see Vienna Smoke)	M		Souvenir.....	P	v.p.V 213
Slate-Blue (same as Heron)	M (46B8)	gy.B 186	Smoke, White (see White Smoke)	P		Sovereign Blue.....	P	l.B 181, l.pB 199
Slate Blue.....	P	gy.B 186, d.bGy 192	Smoke, Yellow (see Yellow Smoke)	P		Spalte (same as Congo [Brown])	M	d.gy.yBr 81
Slate-Blue.....	R	gy.pB 204	Smoke Blue.....	M	d.bGy 192	Spaltum (same as Congo [Brown])	M	d.gy.yBr 81
Slate Blue.....	S	m.bG 164, gy.B 186	Smoke Blue.....	P	p.pB 203	Spanish Blue.....	P	m.bG 164
Slate Blue.....	T	gy.B 186	Smoke Brown.....	M	d.Gy 266	Spanish Brown (same as Indian Red)	M	s.rBr 40
Oeep Slate-Blue.....	R	gy.B 186	Asphalt, India Ink, Vienna Smoke			Spanish Cedar.....	M	gy.R 19, m.rBr 43
Ousky Slate-Blue.....	R	d.gy.B 187	Smoked Pearl.....	M	d.Gy 266	Cedarbark, Eifel		
Slate Citron.....	P	m.YG 120	Smoke Gray.....	R	gy.Y 90, yGy 93	Spanish Flesh (same as Putty)	M	p.Y 89, gy.Y 90
Slate [Color].....	M (47C6)	d.pGy 234	Pale Smoke Gray.....	R	yGy 93	Spanish Gold.....	P	m.OY 71
Dusk.....			Smoke Grey.....	M	p.YG 121	Spanish Green (same as Verdigris [Green])	M	m.yG 136
Slate Color.....	R	d.Gy 266	Chicory Blue, Succory Blue			Spanish Ochre (same as Tangier)	M	s.O 50
Slate-Gray.....	R	d.Gy 266	Smoke Pine.....	P	gy.YG 122, l.gGy 154	Spanish Orange.....	H	s.O 50
Slate-Green (same as Green Slate)	M	gy.G 150, d.gGy 156	Smoke Ring.....	P	p.B 185	Spanish Raisin.....	M	d.gy.rBr 47
Slate Green.....	P	gy.G 150	Smokestain Rose.....	P	l.gy.R 18	Spanish Red (same as Artillery)	M (1111)	v.R 11
Slate Green.....	S	l.gy.OI 109, l.OIGy 112, s.OIG 123, m.OIG 125, m.G 145, d.gy.G 151, gGy 155	Smoke Yellow (same as Sand)	M	l.gy.OI 109, l.OIGy 112	Spanish Red (same as Tarragona)	M (6G12)	s.rBr 40, s.Br 55
			Snapdragon (same as Primrose Yellow)	M	l.Y 86, m.Y 87	Spanish White.....	P	p.OY 73
Slate Green.....	T	gy.G 150	Snow Green.....	P	v.p.G 148, v.p.B 184, l.bGy 190	Spanish Wine (same as Garnet)	M	d.R 16
Dark Slate Green.....	S	d.G 146, v.d.G 147, d.gy.G 151, blackish G 152	Snowshoe.....	M	s.OY 68, m.OY 71	Spanish Yellow (same as Golden Yellow)	M	s.OY 68, m.OY 71
Oeep Slate-Green.....	R	d.gGy 156	Indian Yellow, Piuree, Piuri, Purree Arabica, Purree			Spanish Yellow.....	TC	s.OY 68
Slate-Grey.....	M	l.OIGy 112, med.Gy 265	Snuff Brown.....	R	m.yBr 77, gy.yBr 80	Spark.....	M	v.R 11
Kasha-Beige, Oriental Pearl, Russian Grey			Soapstone (same as Beechnut)	M	gy.Br 61	Geranium Lake, Nacarat, Nacarine		
Slate-Olive.....	M	d.gGy 156	Soft Yellow (Y&O 4) (same as Canary Yellow (Eng))	F	l.Y 86	Sparkle.....	P	v.l.gB 171
Slate-Olive.....	R	gGy 155	Solferino.....	M	m.pR 258	Sparrow (same as Grey 31)	M	brGy 64
Oeep Slate-Olive.....	R	d.gGy 156	Solferino Purple.....	H	v.pR 254	Sparrow.....	P	gy.yBr 80
Slate Orchid.....	P	gy.P 228				Spa-Tan.....	M	brO 54
Slate-Purple.....	M	d.gy.P 229, d.rP 242				Spearmint.....	M	v.G 139
Slate-Purple.....	R	gy.P 228, gy.rP 245				Spectra Blue.....	P	v.pB 194

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Spectra Yellow	P	v.Y 82	Starch Blue (same as Smalt)	M	deep B 179, m.B 182	Strawberry Pink	M	deep Pk 3, s.yPk 26, deep yPk 27
Hansa Yellow			Starch White	P	v.p.B 184	Strawberry Pink	R	m.rO 37
Spectrum Blue	H	v.B 176	Starlow	M	gy.B 186	Strawberry Wine	T	d.R 16
Spectrum Blue	R	v.B 176	Starflower	M	d.pPk 251	Straw Yellow	H	brill.Y 83
Spectrum Red	R	v.R 11	Starlight	M	p.B 185	Straw [Yellow]	M	p.Y 89
Spectrum Violet	H	v.deep P 220	Starlight Blue	TC	p.pB 203	Straw Yellow	P	p.Y 89
Spectrum Violet	R	s.V 207	Starling (same as Beaver)	M	brGy 64	Straw Yellow	R	I.Y 86
Sphinx (same as Mustang)	M	gy.YBr 80	Static	P	p.B 185	Streamlet	P	v.I.BG 162
Spice	M	brO 54	Steam Blue	P	bWhite 189	Streamline	P	v.I.BG 162
Spice	P	brO 54, I.Br 57	Steel	M	d.Gy 266	Striegau Earth (same as Bole)	M	m.rBr 43
Spice, India (see India Spice)	M		Davy's Grey, Iron Blue, Pigeon's Neck, Steel Grey			String	P	yWhite 92
Spice Brown (same as Chestnut Brown)	T	m.Br 58	Steel	TC	pGy 233	String	T	yGy 93
Spicebrown	TC	m.Br 58	Steel Blue	P	I.gB 172	Stroller Tan	M	m.Br 58
Dark Spice Brown	T	m.Br 58, d.Br 59, gy.Br 61	Steel Blue	T	gy.B 186	Mikado Brown		
Light Spice Brown (same as Sandalwood)	T	I.Br 57, m.Br 58	Dark Steel Blue	T	gy.B 186	Strontian Yellow	M	brill.gY 98
Spinach Green	H	m.OIG 125, d.YG 137	Steel Grey (same as Steel)	M	d.Gy 266	Strontian Yellow	R	s.gY 99
Spinach Green	M	m.YG 120, m.OIG 125	Steeplechase	M	s.pB 196	Stucco (same as Deauville Sand)	M	I.gy.rBr 45, I.gy.Br 60
Autumn Green, Gaudy Green			Stellar	P	I.pPk 249	Stucco, Sand (see Sand Stucco)	P	
Spinach Green	R	m.YG 120	Sterling Blue	P	p.B 185, I.bGy 190	Style Gray	P	gy.B 186
Spinel Pink	H	deep Pk 3	Stil de Grain Brown (same as Antique Gold)	M	d.OY 72, s.YBr 74	Sublazulinus	B	brill.B 177, s.B 178, v.I.B 180, I.B 181, v.p.B 184, p.B 185, v.pB 194, brill.pB 195, s.pB 196, v.I.pB 198, I.pB 199, v.p.pB 202, p.pB 203
Spinel Pink	M	m.pR 258	Stil de Grain Yellow	M	brill.Y 83, s.Y 84, I.Y 86, m.Y 87	Sublime	P	p.B 185, p.pB 203
Spinel Pink	R	s.pR 255	Dutch Pink, English Pink, Italian Pink, Yellow Madder			Submurinus	B	pkGy 10, I.brGy 63, yGy 93, I.Gy 264
Spinel Red	H	s.pR 255	Stoic	P	Black 267	Subolivaceo-Griseus	B	yWhite 92, yGy 93, I.gy.OI 109, I.OIGy 112
Spinel Red	M	s.R 12, s.pR 255	Stone, Armenian (see Armenian Stone)	M		Subpurpureo-Griseus	B	I.pGy 232, pGy 233
Spinel Red	R	s.pR 255	Stone, Bath (see Bath Stone)	M, P		Subvino-Griseus	B	gy.Pk 8, pkGy 10, I.gy.R 18, gy.R 19, rGy 22, I.gy.Br 60, p.P 227, gy.P 228, I.pGy 232, pGy 233, p.pPk 252, gy.pPk 253
Spiraea Red	H	v.pR 254	Stone, Brown (see Brown Stone)	M		Subvino-Griseus	B	I.Pk 4, m.Pk 5, p.Pk 7, gy.Pk 8, pkGy 10, p.yPk 31, gy.yPk 32
Spiritual Blue	P	v.p.B 184	Stone, Caen (see Caen Stone)	M, P		Subviolaceous	B	v.pB 194, brill.pB 195, s.pB 196, v.I.pB 198, I.pB 199, v.p.pB 202, p.pB 203, brill.V 206, v.I.V 209, I.V 210, v.p.V 213, p.V 214, brill.P 217, v.I.P 221, I.P 222
Spitfire	P	m.R 15	Stone, Deep (see Deep Stone)	M		Subviridis	B	I.BGy 190, I.Gy 264
Sponge	M	I.OIBr 94	Stone, Green (see Green Stone)	M, P		Subviridis	B	brill.YG 116, I.YG 119, p.YG 121, brill.yG 130, I.YG 135
Spray	M	v.I.BG 162	Stone, Grey (see Grey Stone)	M		Succory Blue (same as Smoke Grey)	M	p.YG 121
Spray	P	v.I.BG 162	Stone, Imperial (see Imperial Stone)	M		Sudan	M	d.gy.Y 91, I.OIBr 94, I.gy.OI 109
Spray Green	T	p.G 149	Stone, Light (see Light Stone)	M		Sudan Brown	M	s.Br 55, m.Br 58
Spraygreen	TC	p.G 149	Stone, Lucky (see Lucky Stone)	M		Sudan Brown	R	s.Br 55, I.Br 57, s.YBr 74
Spring	P	brill.YG 130	Stone, Middle (see Middle Stone)	F, M		Suede (same as Café Crème)	M	I.Br 57, m.Br 58, m.yBr 77
Spring Beauty	M	v.pR 254, s.pR 255	Stone, Yellow (see Yellow Stone)	M		Suet	P	yWhite 92
Spring Bud	P	I.YG 119	Stone Blue (same as Ceramic)	M	m.B 182	Suez Blue	P	d.gy.B 187
Spring Dream	P	I.gY 101, p.gY 104	Stone Blue	T	gy.B 186	Suez Green	P	m.bG 164
Spring Eve	P	I.gY 101, brill.YG 116, I.YG 119	Stone Blue	TC	gy.B 186	Sugar Cane	M	p.OY 73, I.yBr 76
Spring Flower	P	brill.gY 98	Stone Green	R	gy.B 186	Suggestion	P	v.I.BG 162
Spring Green	M	m.YG 120, I.yG 135	Stone Grey	M	OIGy 113			
Spring Green	T	s.YG 117, m.YG 120	Storm	P	gy.B 186			
Spring Green	TC	s.YG 117	Storm Blue	T	gy.B 186, d.gy.P 229			
Spring Green (Eng)	F	gy.YG 122	Storm Gray	R	gGy 155			
Government Wall Green (PBS)			Storm Grey	M	gGy 155			
Spring Stream	P	v.I.BG 162	Crystal Palace Green	P	d.gy.B 187			
Springtime	M	deep Pk 3	Stormy Night	B	I.Y 86, p.Y 89, I.gY 101, m.gY 102, p.gY 104			
Spring Yellow	P	p.Y 89	Stramineus	B	gy.B 186, d.bGy 192			
Sprite	M	brill.bG 159, I.bG 163	Stratosphere	P	m.Y 87			
Spruce	M	d.gy.G 151, gBlack 157	Straw	S	m.Y 87, p.Y 89			
Spruce	T	gy.G 150, d.gy.G 151	Straw (same as Buff)	T				
Spruce, Blue (see Blue Spruce)	M, P, T, TC		Straw, Burnished (see Burnished Straw)	TC				
Dark Spruce	T	d.gy.G 151, v.d.BG 166	Straw, Italian (see Italian Straw)	M				
Spruce, Light Blue (see Light Blue Spruce)	T		Strawberry	M	gy.R 19			
Spruce, Medium Blue (see Medium Blue Spruce)	T		Strawberry	T	deep R 13, m.R 15			
Spruce Green (same as Sea Green)	T	m.G 145	Strawberry	TC	m.pR 258			
Spruce Green (Y&D 12)	F	gy.OIG 127	Strawberry, Crushed (see Crushed Strawberry)	M				
Spruce Ochre (same as Yucatan)	M	brO 54, s.yBr 74	Strawberry, Wild (see Wild Strawberry)	M				
Spruce Yellow	M	d.OY 72, I.yBr 76						
Squash Yellow	T	v.Y 82, brill.Y 83, s.Y 84						
Squill Blue (same as Diana)	M	I.B 181						
Squill Blue	R	I.B 181						
Light Squill Blue	R	I.B 181						
Squirrel (same as Lead)	M	d.pGy 234, d.Gy 266						
Stag	M	m.yBr 77						
Star, Pale (see Pale Star)	P							

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Sulphate Green	M	l.bG 163, m.bG 164	Sunset	M	p.OY 73	Tan, 18th Century (see 18th Century Tan)	P	
Sulphate Green	P	brill.bG 159, l.bG 163	Sunset	TC	p.OY 73	Tan, Golden (see Golden Tan)	P	
Sulphate Green	R	l.bG 163, m.bG 164	Sunset, Prairie (see Prairie Sunset)	P		Tan, India (see India Tan)	M	
Dark Sulphate Green	R	m.bG 164	Sunset Cream	P	yWhite 92	Tan, Indian (see Indian Tan)	M	
Light Sulphate Green	R	l.bG 163	Sunset Red (same as Nasturtium Red)	T	s.rO 35	Light Tan	T	l.yBr 76
Pale Sulphate Green	R	l.bG 163	Sunshine	P	l.gY 101	Tan, Light Mustard (see Light Mustard Tan)	T	
Sulphine Yellow	M	d.Y 88	Sunstone	M	brO 54	Tan, Luggage (see Luggage Tan)	T	
Sulphine Yellow	R	d.Y 88	Suntan	M	l.Br 57, l.yBr 76, m.yBr 77	Tan, Mayfair (see Mayfair Tan)	M	
Sulphur (same as Sulphur [Yellow])	M	l.gY 101	Suntan (same as Pastel Orange)	T	m.O 53	Medium Tan (Y&D 5)	F	m.yBr 77
Sulphur	P	l.gY 101	Sun Tan (Y&D 11) (same as Ivory Cream (Eng))	F	p.Y 89	Tan, Mustard (see Mustard Tan)	T	
Sulphur, Golden (see Golden Sulphur)	P		Sun Yellow	P	brill.gY 98, l.gY 101	Tan, Nude (see Nude Tan)	T	
Sulphur, Green (see Green Sulphur)	P		Superior	M	d.bG 165	Tan, Peach (see Peach Tan)	T	
Sulphureus	B	brill.gY 98, l.gY 101, m.gY 102, p.gY 104	Superior	P	m.bG 164	Tan, Polo (see Polo Tan)	M	
Sulphur Yellow	H	v.Y 82, v.gY 97	Supreme	P	brill.B 177	Tan, Roman (see Roman Tan)	P	
Sulphur [Yellow]	M	l.gY 101	Surf Green	M	m.yG 136	Tan, Rosewood (see Rosewood Tan)	T	
Brimstone [Yellow], Citrus, Sulphur	R	l.gY 101, p.gY 104	Surf Green	T	l.G 144, m.G 145	Tan, Rugby (see Rugby Tan)	M	
Sulphur Yellow	R	l.gY 101, p.gY 104	Surf Spray	P	gWhite 153	Tan, Russet (see Russet Tan)	T	
Sulphur Yellow	T	brill.gY 98, l.gY 101	Surrender	P	I.P 222	Tan, Rust (see Rust Tan)	T	
Sultan	M	m.R 15	Surrey Green	M	gy.YG 122, p.G 149	Tan, Saddle (see Saddle Tan)	T	
Chatemuc, Crimson Lake			Sussanqua Pink	P	brill.pPk 246, s.pPk 247	Tan, Slate (see Slate Tan)	M	
Sultana	M	d.R 16, d.pR 259	Swamp	M	d.gY 151	Tan, Stroller (see Stroller Tan)	M	
Old Amethyst	P		Swank	P	v.p.V 213, v.p.P 226	Tan, Sun (see Sun Tan)	F	
Sultana	P	gy.R 19	Swedish Green (same as Scheele's Green)	M	s.YG 117, s.yG 131	Tan, Toast (see Toast Tan)	T	
Sultan Sand	P	l.yBr 76	Sweet Blue	P	v.p.B 184	Tan, Trotteur (see Trotteur Tan)	M	
Sumac (same as Buckthorn Brown)	M	d.OY 72, s.yBr 74, l.yBr 76, m.yBr 77, d.Y 88, d.gY 91, l.OlBr 94	Sweet Briar	M	deep pPk 248	Tan, Turf (see Turf Tan)	T	
Summer Green	P	brill.G 140, v.l.G 143	Sweet Lady	P	I.V 210	Tan, Tuscan (see Tuscan Tan)	M	
Summer Shower	P	v.p.G 148	Sweet Lavender	P	v.p.V 213	Tan, Vassar (see Vassar Tan)	M	
Summer Sun	P	brill.gY 98	Sweetmeat	M	l.yBr 76	Tan, Windsor (see Windsor Tan)	M	
Sun, Bright (see Bright Sun)	P		Sweet Pea	M	gy.yPk 32	Tanagra (same as Castilian Brown)	M	m.rBr 43
Sun, Midnight (see Midnight Sun)	M		Sweet Pea Pink	P	gy.pR 262	Tanaura	M	gy.Y 90
Sun, Southern (see Southern Sun)	P		Sweet William	M	deep Pk 3	Tanbark	M	m.Br 58
Sun, Summer (see Summer Sun)	P		Swiss Blue	M	gy.B 186	Algerian		
Sun, Twilight (see Twilight Sun)	P		Slate Blue	P	p.pB 203	Tangerine	M	m.rO 37
Sun, Veiled (see Veiled Sun)	P		Swiss Blue	M	m.R 15	Tangerine (same as Mandarin Orange)	P	s.rO 35, s.O 50
Sun, Winter (see Winter Sun)	P		Swiss Rose			Tangerine	T	v.O 48, s.O 50
Sunbeam (same as Banana)	M	gy.Y 90	Monsoreau	P	gy.R 19	Tangerine Orange	H	v.O 48, s.O 50
Sunburn (same as French Beige)	M	l.Br 57	Swiss Rose	P	p.YG 121	Tangier	M	s.O 50
Sunburst	M	s.O 50, m.O 53	Sylvan	P	l.OlBr 94, m.OlBr 95	Burnt Roman Ochre, Orange Ochre, Spanish Ochre		
Sunburst	P	l.OY 70, m.OY 71, p.OY 73	Syrup	M		Tango	P	deep Pk 3
Sundown	M	l.yBr 76	Antique	P	gy.B 186	Tango Pink	M	gy.R 19
Sundown	P	l.yPk 28, m.yPk 29, p.OY 73	Tabu	P	l.yBr 76	Tansan	M	l.Br 57, l.yBr 76
Sunflower	T	v.OY 66, s.OY 68	Taffy (same as Walnut [Brown])	M		Tapestry (same as Majolica Blue)	M	d.B 183, d.pB 201, gy.pB 204
Sunflower [Yellow]	M	brill.Y 83	Talavera	M	brO 54	Tapestry	M (45B4)	pGy 233
Balge Yellow, Dandelion	H	l.gY 154	Talisman	P	I.O 52, m.O 53	Tapestry Biege	P	l.gY.rBr 45
Sung Green	P	gy.YG 122	Tamarach (same as Chukker Brown)	M	gy.Br 61, gy.yBr 80	Tapestry Red	M	d.R 16
Sunglow (same as Confetti)	M	deep Pk 3, m.R 15	Ta-Ming	M	s.OY 68, m.OY 71	Tapestry Red	P	d.R 16
Sun Glow	P	l.Y 86, p.Y 89	Andrinople Berries, Avignon Berries, Buckthorne Berries, French Berries, Morea Berries, Venice Berries, Yellow Berries			Tapis vert (same as Grass Green)	M	m.YG 120
Sungod	M	v.rO 34	Tan	M	brO 54	Tarragon	M	m.YG 120, gy.YG 122, m.YG 136
Sun God	P	s.rO 35	Adust, Leather, Oriole	T	l.yBr 76, m.yBr 77	Tarragona	TC	m.YG 136
Sun Green	P	p.gY 104	Tan (same as Maple Sugar)	T		Mineral Rouge, Iron Oxide Red, Red Oxide, Spanish Red	M	s.rBr 40, s.Br 55
Sunkiss	M	m.O 53	Tan	TC	l.yBr 76	Tartan Green	M	d.gY.G 151
Sunlight	M	m.Y 87	Tan, Apricot (see Apricot Tan)	P		Taupe	M	d.gY.yBr 81
Sunlight Yellow	T	brill.Y 83, l.Y 86	Tan, Ascot (see Ascot Tan)	M		Taupe	TC	brGy 64
Sunni (same as Pond Lily)	M	l.Y 86, m.Y 87	Tan, Autumn (see Autumn Tan)	P				
Sun Orange	T	v.yPk 25, s.O 50	Tan, Beach (see Beach Tan)	M				
Sunray (same as Daffodile [Yellow])	M	m.OY 71	Tan, Buckskin (see Buckskin Tan)	P				
Sunrise Yellow	M	m.yPk 29, m.O 53	Tan, Copper (see Copper Tan)	T				
Sun Rose	P	l.Pk 4	Tan, Cork (see Cork Tan)	T				
			Tan, Covert (see Covert Tan)	T				
			Tan, Dark Luggage (see Dark Luggage Tan)	T				

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Taupe, Dark Mauve (see Dark Mauve Taupe)	T		Terra Cotta	M	deep O 51, brO 54	Tint, Aqua Green (see Aqua Green Tint)	T	
Taupe, Dark Orchid (see Dark Orchid Taupe)	T		Algonquin			Tint, Blue (see Blue Tint)	F, T	
Taupe, Dark Rose (see Dark Rose Taupe)	T		Terra Cotta	R	gy.rO 39	Tint, Celadon (see Celadon Tint)	T	
Taupe, Mauve (see Mauve Taupe)	M, P, T		Terra Cotta	T	brO 54, s.Br 55	Tint, Chartreuse (see Chartreuse Tint)	T	
Taupe, Orchid (see Orchid Taupe)	T		Terra Cotta	TC	d.rO 38, s.rBr 40, m.rBr 43	Tint, Emerald (see Emerald Tint)	T	
Taupe, Rose (see Rose Taupe)	M, T		Terra Japonica (same as Auburn)	M	m.Br 58	Tint, Flesh (see Flesh Tint)	P	
Taupe Brown	R	d.gy.P 229	Terra Lemnia (same as Bole)	M	m.rBr 43	Tint, Gray (see Gray Tint)	F	
Taupe Brown	T	gy.R 19, gy.rBr 46, gy.Br 61, brGy 64	Terra Merita (same as Citron [Yellow])	M	l.Y 86	Tint, Green (see Green Tint)	F, T	
Taupe Gray	T	pGy 233, d.pGy 234	Terra Orellana (same as Salmon [Pink])	M	m.yPk 29	Tint, Ice (see Ice Tint)	T	
Taupe Rose	P	d.rGy 23, gy.rBr 46	Terra Orellano (same as Salmon [Pink])	M	m.yPk 29	Tint, Ivory (see Ivory Tint)	T	
Taupe Sand	P	l.OlBr 94	Terrapin	M	m.Br 58	Tint, Neutral (see Neutral Tint)	M	
Tawny	M	brO 54, l.Br 57	Terra Pozzuoli (same as Bole)	M	m.rBr 43	Tint, Orchid (see Orchid Tint)	T	
Tawny	R	brO 54	Terra Rosa (same as Bole)	M	m.rBr 43	Tint, Pink (see Pink Tint)	T	
Tawny, Lion (see Lion Tawny)	M		Terra Siena (same as Raw Sienna)	M	brO 54, l.Br 57	Tint, Shell (see Shell Tint)	T	
Tawny, Orange (see Orange Tawny)	M		Terra Sigillata (same as Bole)	M	m.rBr 43	Tint, Yellow (see Yellow Tint)	F, T	
Tawny Birch	M	l.Br 42, l.Br 57, l.gy.Br 60	Terrasse (same as Grass Green)	M	m.YG 120	Titania	M	d.rP 242, d.pR 259
Tawny-Olive	R	m.yBr 77, l.OlBr 94	Terra Umber (same as Raw Umber)	M	m.yBr 77, d.yBr 78	Titian	M	brO 54
Tea	M	gy.YG 122, p.G 149	Terra Verte, Burnt (see Burnt Terra Verte)	M		Titian Gold	M	brO 54
Tea Green	M	gy.YG 122	Terra Verte, Olive (see Olive Terra Verte)	M		Titmouse Blue (same as Mésange)	M	p.G 149
Tea Green	R	gy.YG 122	Terre Verte	R	gy.G 150	Toast	M	l.Br 57
Teak	T	d.Ol 108, OlGy 113, d.Gy 266	Dark Terre Verte	R	gy.G 150	Toast Brown	TC	m.Br 58
Teak [Brown] (same as Cocoa)	M	m.Br 58	Light Terre Verte	R	m.bG 164	Toasted Almond (same as India Spice)	M	l.Br 57
Teakwood	M	gy.Br 61, gy.yBr 80	Testaceous (same as Pheasant)	M	m.O 53, l.Br 57	Toast Tan (same as Sandalwood)	T	l.Br 57, m.Br 58
Teal	T	m.bG 164, d.bG 165, m.gB 173	Testaceous	R	gy.rO 39, l.rBr 42	Tobacco	TC	m.Br 58
Teal	TC	d.gB 174	Testaceous	B	s.yPk 26, m.yPk 29, gy.rO 39, l.rBr 42, m.rBr 43, m.O 53, l.Br 57	Tobacco Brown	P	gy.rBr 46
Bright Teal	T	deep bG 161, m.bG 164	Tete-a-tete	P	v.l.gB 171	Tobacco Brown	T	deep yBr 75, m.yBr 77
Dark Teal	T	d.bG 165, v.d.bG 166, gy.B 186, d.gy.B 187	Thames River	P	p.B 185, l.bGy 190	Toboggan	M	v.rO 34, v.O 48
Deep Teal	T	m.bG 164, d.bG 165	Theatrical Blue	P	m.B 182	Toga	M	d.V 212
Medium Teal	T	m.gB 173, gy.B 186	Thenard's Blue (same as Cobalt Blue)	M	s.gB 169	Prunella		
Teal Blue (same as Duckling)	M	d.gB 174, d.gy.B 187	Thistle	M	m.P 223	Tokay (same as Cedar Wood)	M	m.rBr 43
Teal Blue	P	m.gB 173	Cobalt Violet			Tokyo	M	v.yPk 25, s.yPk 26, s.O 50
Teal Blue	T	m.gB 173, d.gB 174	Thistle Bloom	M	s.rP 237	Toltec	M	m.OY 71
Bright Teal Blue	T	d.bG 165, m.gB 173, d.gB 174	Thistle Bloom	P	m.pR 258	Tomato [Red]	M	d.rO 38
Dark Teal Blue	T	d.gB 174, gy.B 186, d.gy.B 187	Thistle Down	P	p.pPk 252	Khiva		
Deep Teal Blue	T	d.bG 165, m.gB 173, d.gB 174	Thistleluff	M	deep rP 238	Tomato Red	P	v.R 11
Medium Teal Blue	T	m.gB 173, gy.B 186	Thrush	M	m.yBr 77, gy.yBr 80	Carnival Red		
Teal Duck	M	d.gB 174	Shagbark			Tomato Red	T	v.R 11, deep R 13, m.R 15, v.rO 34, s.rO 35, deep rO 36, d.rO 38, s.rBr 40
Teal Gray	T	d.bGy 192, d.Gy 266	Thulite Pink	M	deep pPk 248	Light Tomato Red (same as Flame)	T	v.R 11, s.R 12, v.rO 34
Teal Green	T	m.bG 164, d.bG 165	Thulite Pink	R	s.pPk 247	Tommy Red	M	s.R 12
Bright Teal Green	T	s.bG 160, deep bG 161, m.bG 164	Thyme (same as Pitch-pine)	M	d.gy.G 151	Bonfire		
Dark Teal Green	T	gy.G 150, d.bG 165	Tiber	M	d.G 146	Topaz	M	l.Br 57, d.OY 72, l.yBr 76
Deep Teal Green	T	m.bG 164, d.bG 165	Tiber Green	M	l.yG 135	Topaz	T	d.OY 72, s.yBr 74
Medium Teal Green	T	m.bG 164, gy.B 186	Glass Green, Vitreous			Topaz Amber	P	m.O 53
Tearose	T	l.yPk 28, m.yPk 29, p.yPk 31	Tiber Green	R	l.yG 135	Toquet	M	gy.yPk 32
Tea Rose	TC	s.yPk 26	Pale Tiber Green	R	l.YG 119	Torchlight	P	v.R 11, s.R 12
Tea Time (same as Seaside)	M	l.OlBr 94	Tiffin	M	m.yBr 77	Toreador	M	v.rO 34
Teen Age Pink	P	l.pPk 249	Condor			Dutch Vermilion		
Telegraph Blue	M	gy.P 228	Tigerlily	M	s.rO 35, m.rO 37	Toreador	P	s.R 12
Television Blue	P	d.gy.B 187	Tile Blue	TC	deep yPk 27	Torino Blue	M	gy.B 186
Tempest	P	d.gy.P 229	Tile Blue	M	m.gB 173	Tortoise	M	s.Br 55
Tempest Blue	P	d.bGy 192	Tile Red	TC	gy.B 186, m.rO 37	Tortoise Shell	M	m.Br 58
Temple	P	gy.YG 122	Cherokee			Totem	M	d.rO 38
Temptation	P	v.p.P 226	Tile Red	T	gy.rO 39, s.Br 55	Mars Red		
Tennis	M	d.Y 88, d.gy.Y 91	Tilleul Buff (same as White Jade)	M	p.yPk 31, yGy 93	Tourmaline	M	l.bG 163
Terra Cotta (Y&D 8)	F	l.rBr 42	Tilleul-Buff	R	p.yPk 31	Tourmaline	TC	v.p.G 148
			Tilleul [Green]	M	p.gY 104	Tourmaline Green	P	v.p.G 148, v.l.bG 162
			Tinsel (same as Deep Stone)	M	d.Y 88, d.gy.Y 91, l.OlBr 94	Tourmaline Pink	M	gy.pR 262
			Tint, Alabaster (see Alabaster Tint)	T			P	brill.pPk 246, l.pPk 249

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Tourmaline Pink	R	s.rP 237, deep pPk 248	Turquoise [Blue]	M	l.bG 163	Tzarine	M	gBlack 157
Tourterelle (same as Seaside)	M	l.OIBr 94	Turquoise Blue	P	l.bG 163	Ultramarine (same as Spectra Blue)	P	v.pB 194
Trade Winds	P	gy.B 186	Turquoise Blue	S	l.bG 172	Ultramarine	S	v.B 176, brill.B 177, s.B 178, deep B 179, l.B 181, m.B 182, p.B 185, gy.B 186, v.pB 194, brill.pB 195, s.pB 196, v.l.pB 198, l.pB 199, m.pB 200, v.p.pB 202, p.pB 203, gy.pB 204, l.V 210
Trail Green	P	d.g.G 146, d.g.G 151	Bright Turquoise Blue	T	s.bG 160, brill.gB 168, s.gB 169			v.B 176, v.pB 194
Tranquil Green	P	d.g.G 151, d.g.B 187	Turquoise Blue, Dusty (see Dusty Turquoise Blue)	T				
Transatlantic Blue	P	blackish B 188	Light Turquoise Blue	T	v.l.gB 171, l.gB 172	Ultramarine, Artificial	T	
Translucent Blue	P	p.B 185	Medium Turquoise Blue	T	m.gB 173	French Blue, French Ultramarine, Gmelin's Blue, Guimet's Blue, New Blue, Oriental Blue, Permanent Blue	M	
Transparent Yellow	P	p.Y 89, yWhite 92	Vivid Turquoise Blue	T	s.bG 160, s.gB 169, m.gB 173			
Traprock	M	d.Gy 266	Turquoise Green	M	l.bG 163			
Seabird	M	l.OIBr 94	Turquoise Green	R	l.bG 163			
Travertine	P	l.gY 135	Turquoise Green	S	v.bG 158, brill.bG 159			
Trellis	M	l.gY 101, m.gY 102	Turquoise Green	T	s.bG 160, l.bG 163, m.bG 164, l.gB 172	Ultramarine, Cobalt (see Cobalt Ultramarine)	S	v.B 176, s.B 178, v.pB 194, s.pB 196
Trentanel (same as Dyer's Broom)	M	m.yPk 29, m.O 53	Bright Turquoise Green	T	brill.bG 159, s.bG 160, l.gB 163, m.bG 164	Ultramarine, Violet (see Violet Ultramarine)	R	
Trianon	M	d.G 146	Deep Turquoise Green	T	deep bG 161, m.bG 164	Ultramarine Ash	R	s.B 178
Triton	M	m.B 182, d.B 183	Turquoise Green, Dusty (see Dusty Turquoise Green)	T		Ultramarine Ash, Blue (see Blue Ultramarine Ash)	M	
Triumph Blue	M	d.B 183, d.g.B 187, blackish B 188	Light Turquoise Green	T	v.l.bG 162, l.bG 163	Ultramarine Ash, Grey (see Grey Ultramarine Ash)	M	
Trooper	M	gy.rP 245, m.Br 58	Pale Turquoise Green	R	v.l.bG 162	Ultramarine Blue	R	v.B 176
Tropic Night	P	gy.rP 245	Turquoise Green, Pastel (see Pastel Turquoise Green)	T		Genuine Ultramarine [Blue]	M	v.B 176, s.B 178
Trotteur Tan	M	m.Br 58	Vivid Turquoise Green	T	s.bG 160	Armenian Blue		
Bay, Malabar, Mummy Brown	P	v.R 11, s.R 12	Turtle (same as Cocoa)	M	m.Br 58	Ultramarine Blue (USA)	TC	v.B 176, v.pB 194
Troubador (same as Flame)	M	s.R 12	Turtledove	M	d.rGY 23, d.Gy 266	Ultramarine Green	M	gBlack 157
Troubador Red	M	gy.B 186	Turtle Green	M	m.YG 120	Ultramarine Yellow (same as Light Chrome Yellow)	M	s.Y 84
Trublu	M	m.B 182	Turtle Green	R	m.YG 120	Umber, Burnt (see Burnt Umber)	M, R	
Tuileries	M	m.Br 58	Deep Turtle Green	R	s.yG 131, m.yG 136	Umber, Cyprus (see Cyprus Umber)	M	
Tulipwood (same as Auburn)	M	blackish B 188	Light Turtle Green	R	l.YG 119	Umber, Raw (see Raw Umber)	M, R	
Tulip Yellow	P	brill.Y 83	Pale Turtle Green	R	l.YG 119, p.YG 121	Umber, Roman (see Roman Umber)	M	
Tumbleweed	P	p.Y 89, yGY 93	Tuscan	M	p.OY 73	Umber, Saccardo's (see Saccardo's Umber)	R	
Tunis	M	d.g.Y 187, blackish B 188	Tuscan Brown (same as Mohawk)	M	m.rBr 43, m.Br 58	Umber, Sicilian (see Sicilian Umber)	M	
Turbith Mineral (same as Citron [Yellow])	M	l.Y 86	Tuscanny Red	P	m.rBr 43	Umber, Terra (see Terra Umber)	M	
Turf Green	P	s.yG 131, m.yG 136	Tuscan Red (same as Mascara)	M	m.rBr 43	Umber, Turkey (see Turkey Umber)	M	
Turf Tan	T	l.Br 57	Tuscan Sand	P	l.OIBr 94	Umber Brown	S	gy.Br 61
Turkey Blue	M	gy.pB 204	Tuscan Tan	M	l.Br 57	Umbrinus	B	m.rBr 43, gy.rBr 46, s.Br 55, l.Br 57, m.Br 58, s.Yr 74, m.Yr 77, d.Yr 78
Turkey Red	H	v.R 11	Sauterne	M	m.rBr 43			
Turkey Red (same as Adrianople Red)	M	m.R 15	Tuscany (same as Coromandel)	M	m.rBr 43			
Turkey Umber (same as Raw Umber)	M	m.yBr 77, d.yBr 78	Tussore (same as Seashell Pink)	M	l.yPk 28, m.yPk 29			
Turkish Blue (same as Turkey Blue)	M	gy.pB 204	Twilight, Deep (see Deep Twilight)	P				
Turkish Crescent Red (same as Chrysanthemum)	M	deep R 13, d.R 16	Twilight [Blue]	M	gy.B 186			
Turkish Red (same as Adrianople Red)	M	m.R 15	Twilight Blue	T	l.pB 199, l.V 210, p.V 214			
Turmeric (same as Citron [Yellow])	M	l.Y 86	Twilight Mood	P	v.pB 184			
Turner's Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Twilight Sun	P	p.Y 89, p.YG 121			
Turquoise	T	brill.bG 159, s.bG 160, l.bG 163, m.bG 164, l.gB 172, m.gB 173	Twine	M	l.gY 109			
Turquoise, Blue (see Blue Turquoise)	TC	l.bG 163	Anamite, Dune	P	v.pB 184			
Bright Turquoise	T	brill.bG 159, s.bG 160	Twinkle	P	l.gB 172			
Turquoise, Dusty (see Dusty Turquoise)	T		Twinkle Blue	M	gy.B 186, gy.pB 204			
Turquoise, 18th Century (see 18th Century Turquoise)	P		Tyrian Blue	P	gy.B 186			
Turquoise, Indian (see Indian Turquoise)	M		Tyrian Blue	R	gy.B 186, gy.pB 204			
Light Turquoise	T	l.bG 163, v.l.gB 171, l.gB 172	Dark Tyrian Blue	R	gy.B 186, gy.pB 204			
Turquoise, Slate (see Slate Turquoise)	P		Light Tyrian Blue	R	gy.B 186, p.pB 203, gy.pB 204			
Turquoise, Venetian (see Venetian Turquoise)	P		Tyrian Pink	M	v.pR 254			
Vivid Turquoise	P	s.bG 160	Tyrian Pink	R	s.rP 237	Uniform Blue	P	d.B 183
Vivid Turquoise	T	s.bG 160	Tyrian Purple	H	v.pR 254	Unique	P	p.GY 104
			Tyrian Rose	H	v.pR 254	Universal	P	d.gY 187
			Tyrian Rose	R	v.pR 254	Urania Blue (same as Independence)	M	d.V 212
			Tyrian Violet	M	m.pR 258	Urania Blue	R	d.V 212, gy.V 215, d.gY.P 229
			Tyrol (same as Buffalo)	M	m.yBr 77	Uranium Green	H	brill.YG 116
			Tyrolese Green (same as Malachite Green)	M	m.YG 136	Vagabond	P	m.bG 164
			Tyrolite	M	blackish G 152	Vagabond Green (same as Pine Tree)	M	d.bG 165
			Tyrolite Green (same as Aphrodite)	M	l.bG 163			
			Tyrolite Green	R	l.bG 163			

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Valencia	M	deep pPk 248	Venice [Blue]	M	l.bG 163	Veronica Violet	H	brill.V 206
Valencia Rose	P	d.Pk 6	Venet, Water-color			Versailles	M	l.bG 172
Valor Green	P	d.gy.B 187	Venice Blue	P	v.l.bG 162	Vert Russe (same as Russian Green)	M	m.yG 136, d.yG 137, gy.G 150
Vamp	P	l.pPk 249	Venice Green	M	l.bG 163	Vervain	M	p.V 214, p.P 227
Vanda	M	gy.P 228, gy.rP 245	Venice Red (same as Bole)	R	brill.bG 159	Verbena [Violet]		
Vanda	P	p.rP 244	Venus	M	m.rBr 43	Vesta	P	s.Pk 2, l.Pk 4, m.Pk 5
Vanderpoel's Blue	R	s.B 178, m.B 182	Venus Blue	M	d.Y 88, d.gy.Y 91	Vestal	M	gy.P 228, gy.rP 245
Vanderpoel's Green	R	brill.YG 116, s.YG 117	Verba	P	p.B 184, bWhite 189	Veteran	M	d.gy.B 187
Vanderpoel's Violet	R	l.V 210	Verbena Lavender	M	m.rP 241	Ink Blue		
Vandyke Brown	M	m.Br 58	Verbena [Violet] (same as Vervain)	M	p.V 214, p.P 227	Velvet Green	M	l.gy.OI 109
Burnt Terra Verte, Cassel Brown, Cassel Earth, Castile Earth, Cologne Brown, Cologne Earth, Cullen Earth, Roman Sepia, Verona Brown			Verbena Violet	R	p.V 214	Velvet Green	R	l.gy.OI 109, m.Pk 5
Vandyke Brown	R	m.Br 58, gy.Br 61	Pale Verbena Violet	R	v.l.V 209	Vibrant Green	P	brill.yG 122
Vandyke Maader	M	m.pR 258	Verdant	P	v.YG 115	Victoria	M	d.P 224
Vandyke Red (same as Florence Brown)	M	gy.R 19	Verdant Green	M	m.YG 120	Victoria	P	l.yPk 28
Vandyke Red	R	gy.R 19	Verdet (same as Verdigris [Green])	M	m.yG 136	Victoria Blue	M	s.B 178
Vanilla	M	p.Y 89, gy.Y 90	Verde Vessie (same as Reseda [Green])	M	l.OI 106	Victoria Blue d'Orient		
Vanilla Custard	P	l.Y 86, p.Y 89	Verd Gay (same as Parrot Green)	M	m.YG 120	Victoria Green	M	l.G 144, p.G 149, l.bG 163
Vanity (same as Sandust)	M	m.yPk 29	Verdigris	H	l.G 144	Victoria Lake (same as Eureka Red)	M	d.R 16
Vapor Blue	P	bWhite 189	Verdigris (Green)	M	m.yG 136	Victoria Lake	R	d.R 16, v.d.R 17
Variscite Green	M	l.G 144	Verditer Green (same as Malachite Green)	M	m.yG 136	Victoria Violet	H	deep V 208
Variscite Green	R	v.l.G 143	Verdugo	P	brill.YG 116, l.YG 119	Vienna Blue (same as Cobalt Blue)	M	s.gB 169
Varley's Gray	R	gy.P 228	Verdure	M	d.yG 137	Vienna Brown (same as Gold Bronze)	M	gy.Br 61, gy.yBr 80
Dark Varley's Gray	R	d.pGy 234	Verdine Green	M	l.G 144	Vienna Green (same as Emerald Green)	M	brill.G 140
Deep Varley's Gray	R	p.P 227	Vermilion (PC) (same as Insigna Red (AN 509))	F	v.R 11	Vienna Lake (same as Carmine)	M	v.R 11, s.R 12
Light Varley's Gray	R	p.V 214, p.P 227	Vermilion	H	v.R 11, v.R 34	Vienna Smoke (same as Smoke Brown)	M	d.Gy 266
Pale Varley's Gray	M	gy.P 228	Vermilion	P	s.rD 35	Viking	P	d.gy.B 187
Varley's Grey	R	d.yG 137	Vermilion	S	d.Pk 6, s.R 12, m.R 15, l.gy.R 18, gy.R 19, s.yPk 26, deep yPk 27, d.yPk 30, s.rD 35, deep rO 36, m.rD 37, d.rO 38	Vinaceous	R	s.Pk 2, deep Pk 3, m.Pk 5, d.Pk 6
Vassar Rose	M	d.Pk 6, gy.R 19	Artificial Vermilion (same as Ashes of Rose)	T	v.R 34	Vinaceous, Brownish (see Brownish Vinaceous)	R	
Vassar Rose	TC	m.pPk 250	Vermilion, Cadmium (see Cadmium Vermilion)	M	gy.pR 262	Dark Vinaceous	R	gy.R 19
Vassar Tan	M	s.Br 55, m.Br 58	Vermilion, Chinese (see Chinese Vermilion)	M		Deep Vinaceous	R	d.Pk 6
Vatican	M	d.P 224, v.d.P 225	Dull Vermilion	S	m.rD 37	Vinaceous, Deep Brownish (see Deep Brownish Vinaceous)	R	
Vatican	P	d.pR 259	Vermilion, Dutch (see Dutch Vermilion)	H, M		Vinaceous, Deep Purplish (see Deep Purplish Vinaceous)	R	
Veau d'or (same as Corn-husk)	M	p.OY 73, l.yBr 76	Vermilion, English (see English Vermilion)	M		Vinaceous, Light Brownish (see Light Brownish Vinaceous)	R	
Vegetable Red (same as Artillery)	M	v.R 11	Vermilion, Field's Orange (see Field's Orange Vermilion)	M		Vinaceous, Light Grayish (see Light Grayish Vinaceous)	R	
Vegetable Rouge (same as Artillery)	M	v.R 11	Vermilion, French (see French Vermilion)	M		Vinaceous, Light Purplish (see Light Purplish Vinaceous)	R	
Veiled Sun	P	m.DY 71, s.Y 84	Light Vermilion	T	v.R 34, s.rD 35	Pale Vinaceous	R	m.Pk 5
Velasquez	M	d.pR 259	Vermilion, Drange (see Drange Vermilion)	M		Vinaceous, Pale Brownish (see Pale Brownish Vinaceous)	R	
Velvet Brown (same as Raw Umber)	M	m.yBr 77, d.yBr 78	Vermilion, Scarlet (see Scarlet Vermilion)	M		Vinaceous, Pale Purplish (see Pale Purplish Vinaceous)	R	
Velvet Green	M	m.DIG 125	Vernonia Purple	M	gy.pR 262	Vinaceous, Pinkish (see Pinkish Vinaceous)	R	
Venet (same as Venice [Blue])	M	l.bG 163	Vernonia Purple	R	gy.pR 262	Vinaceous, Purplish (see Purplish Vinaceous)	R	
Venetian Blue (same as Cobalt Blue)	M	s.gB 169	Verona Brown (same as Vandyke Brown)	M	m.Br 58	Vinaceous-Brown	R	gy.R 19
Venetian Blue	R	s.B 178	Verona Brown	R	m.Br 58	Dark Vinaceous-Brown	R	gy.R 19
Venetian Fuchsia	M	v.pR 254	Verona Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Vinaceous-Buffer	R	l.yPk 28, m.yPk 29, p.yPk 31, brPk 33
Venetian Lake (same as Carmine)	M	v.R 11, s.R 12	Veronese Green	H	brill.YG 116, brill.yG 130	Vinaceous-Cinnamon	R	m.yPk 29, l.yBr 76
Venetian Pink	H	l.Pk 4	Veronese Green	R	l.YG 119, m.YG 120	Light Vinaceous-Cinnamon	R	p.OY 73
Venetian Pink (same as Blossom)	M	m.Pk 5	Pale Veronese Green	R	l.YG 119, p.YG 121	Vinaceous-Drab	R	gy.R 19, d.rGy 23
Venetian Pink	R	s.yPk 26	Veronese Yellow (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Dark Vinaceous-Drab	R	gy.R 19
Venetian Red (same as Sierra)	M	s.Br 40	Veronica	M	m.V 211	Pale Vinaceous-Drab	R	gy.Pk 8, pkGy 10, l.gy.R 18, rGy 22
Venetian Red (same as Brown Mahogany)	T	deep rBr 41, m.rBr 43						
Venetian Rose	M	deep R 13, m.R 15						
Venetian Rose	P	gy.R 19						
Venetian Scarlet (same as Scarlet)	M	v.R 11						
Venetian Turquoise	P	l.bG 163						
Venetian Yellow (same as Amber [Yellow])	M	l.Y 86, m.Y 87						
Venetus	B	brill.bG 159, s.bG 160, l.bG 163, m.bG 164						
Venezia	M	m.bG 164						
Venice	P	p.G 149						
Venice Berries (same as Ta-Ming)	M	s.DY 68, m.DY 71						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Pallid Vinaceous-Drab	R	l.pGy 232, p.pPk 252	Violet	S	d.R 16, m.pB 200,	Violet, Dark Dull Bluish	R	
Vinaceous-Fawn	R	m.yPk 29, gy.yPk 32			brill.V 206,	(1) (see Dark Dull		
Light Vinaceous-Fawn	R	gy.yPk 32, brPk 33			l.V 210, m.V 211,	Bluish Violet (1))	R	
Pale Vinaceous-Fawn	R	pkGy 10, p.yPk 31,			p.V 214,	Violet, Dark Dull Bluish		
		gy.yPk 32, brPk 33			brill.P 217,	(2) (see Dark Dull		
Vinaceous-Gray	R	p.P 227, gy.P 228			s.P 218, l.P 222,	Bluish Violet (2))	R	
Dark Vinaceous-Gray	R	gy.P 228			m.P 223,	Violet, Dark Dull Bluish		
Deep Vinaceous-Gray	R	gy.P 228			v.p.P 226,	(3) (see Dark Dull		
Light Vinaceous-Gray	R	p.P 227, l.pGy 232,			p.P 227, gy.P 228,	Bluish Violet (3))	R	
		pGy 233,			d.gy.P 229,	Violet, Dark Hyssop (see		
		gy.pPk 253			deep rP 238,	Dark Hyssop Violet)	R	
Vinaceous-Lavender	R	m.Pk 5			l.rP 240, p.rP 244,	Violet, Dark Madder (see	R	
Deep Vinaceous-Lavender	R	p.rP 244, gy.pPk 253			gy.rP 245,	Dark Madder Violet)		
Vinaceous-Lilac	R	d.pPk 251, gy.pR 262			m.pPk 250,	Violet, Dark Naphthalene	R	
Light Vinaceous-Lilac	R	l.rP 240, p.rP 244,			p.pPk 252,	(see Dark Naphthalene		
		m.pPk 250,			gy.pPk 253,	Violet)	R	
		gy.pPk 253			l.gy.pR 261	Violet, Dark Nigrosin (see		
Pale Vinaceous-Lilac	R	l.pPk 249, p.pPk 252	Violet	T	deep V 208, m.V 211,	Dark Nigrosin Violet)	R	
Vinaceous-Pink	R	gy.rO 39, l.rBr 42			d.V 212, gy.V 215,	Violet, Dark Soft Bluish		
Pale Vinaceous-Pink	R	p.yPk 31, gy.yPk 32			deep P 219	(see Dark Soft Bluish	R	
Vinaceous-Purple (1)	R	m.pR 258, gy.pR 262	Violet	TC	s.V 207	Violet)		
Vinaceous-Purple (2)	R	gy.rP 245	Violet, Aconite (see Acon-	H, M, R		Violet, Dark Yvette (see	R	
Dark Vinaceous-Purple	R	d.pR 259	ite Violet)			Dark Yvette Violet)		
Light Vinaceous-Purple	R	gy.rP 245	Violet, Ageratum (see	M, R		Violet, Dauphin's (see	H, R	
Vinaceous-Rufous	R	d.rO 38	Ageratum Violet)			Dauphin's Violet)		
Vinaceous-Russet	R	l.rBr 42, m.rBr 43	Violet, Amethyst (see	H, R		Deep Violet	P	m.V 211, d.V 212
Vinaceous-Slate	R	gy.P 228	Amethyst Violet)			Deep Violet	S	brill.V 206, s.P 218,
Vinaceous-Tawny	R	gy.rO 39	[Violet], Amethyst (see	M				m.P 223,
Vineyard	M	d.R 16, v.d.R 17	Amethyst [Violet])					deep rP 238
Oporto			Violet, Anthracene (see	R		Violet, Deep Dull Bluish	R	
Vineyard Green (SCS)	F	blackish G 152	Anthracene Violet)			(1) (see Deep Dull Blu-		
Vinoso-Bubalinus	B	pkGy 10, l.yPk 28,	Violet, Aster (see Aster	H		ish Violet (1))		
		m.yPk 29,	Violet)			Violet, Deep Dull Bluish	R	
		p.yPk 31,	Violet, Bishop's (see	H, M		(2) (see Deep Dull Blu-		
		gy.yPk 32,	Bishop's Violet)			ish Violet (2))	R	
		brPk 33, l.yBr 76,	Violet, Black (see Black	S		Violet, Deep Dull Bluish		
		l.gy.yBr 79	Violet)			(3) (see Deep Dull Blu-	R	
Vinoso-Griseus	B	gy.R 19, d.rGy 23,	Violet, Blackish (see	R		ish Violet (3))		
		l.gy.rBr 45,	Blackish Violet)			Violet, Deep Hyssop (see	R	
		l.gy.Br 60,	Violet, Blanc's (see	R		Deep Hyssop Violet)		
		gy.Br 61,	Blanc's Violet)			Violet, Deep Soft Bluish	R	
		gy.P 228	Violet, Blue (see Blue	S		(see Deep Soft Bluish		
Vinoso-Lividus	B	l.gy.R 18, gy.R 19,	Violet)			Violet)		
		l.rBr 42, gy.rBr 46,	Violet, Bluish (see Bluish	A, R		Dull Violet	A	v.p.P 226, p.P 227,
		d.pPk 251,	Violet)					gy.P 228,
		gy.pR 262	Violet, Bradley's (see	R				d.gy.P 229,
Vinoso-Purpureus	B	gy.rP 245	Bradley's Violet)					blackish P 230
Vinosus	B	deep Pk 3, d.Pk 6,	Bright Violet	A	v.P 216	Dull Violet	S	gy.P 228, gy.rP 245,
		gy.R 19, s.yPk 26	Bright Violet	S	v.V 205, m.V 211,			d.pR 259,
Vin Rosé (same as Wild Cherry)	M	d.R 16, d.pR 259			v.P 216, s.P 218,			l.gy.pR 261,
					l.P 222, m.P 223			gy.pR 262
Viola	M	m.P 223	Bright Violet	T	l.V 210, m.V 211,	Violet, Dull Bluish (see	A	
Viola	P	l.P 222			m.P 223	Dull Bluish Violet)		
Violaceo-Ardesiacus	B	gy.P 228, d.gy.P 229,	Violet, Bright Bluish (see	A		Violet, Dull Bluish (1)	R	
		d.pGy 234	Bright Bluish Violet)			(see Dull Bluish Violet		
Violaceo-Griseus	B	gy.B 186, gy.pB 204,	Violet, Bright Reddish	A		(1))	R	
		gy.P 228, pGy 233,	(see Bright Reddish			Violet, Dull Bluish (2)		
		d.pGy 234,	Violet)			(see Dull Bluish Violet	R	
		med.Gy 265,	Violet, Bright Rose (see	S		(2))		
		d.Gy 266	Bright Rose Violet)			Violet, Dull Bluish (3)	R	
Violaceo-Niger	B	d.gy.P 229,	Violet, Brown (see Brown	S		(see Dull Bluish Violet		
		d.pGy 234,	Violet)			(3))		
		d.Gy 266,	Violet, Burgundy (see	M		Violet, Dull Reddish (see	A	
		Black 267	Burgundy Violet)			Dull Reddish Violet)		
Deep Dull Violaceous Blue	R	m.pB 200	Violet, Campanula (see	H, M		Dusky Violet	R	d.gy.P 229
Dull Violaceous Blue	R	s.pB 196	Campanula Violet)			Dusky Dull Violet (1)	R	d.P 224
Violaceous Blue, Grayish	R		Violet, Chalk (see Chalk	P		Dusky Dull Violet (2)	R	m.P 223, d.P 224,
(see Grayish Violaceous Blue)			Violet)					gy.P 228
Violaceous	B	v.pB 194, s.pB 196,	Violet, Chinese (see	M, R		Violet, 18th Century (see	P	
		m.pB 200, v.V 205,	Chinese Violet)			18th Century Violet)		
		brill.V 206,	Violet, Cobalt (see Cobalt	H, M		Violet, Fluorite (see Flu-	M, R	
		s.V 207, l.V 210,	Violet)			orite Violet)		
		m.V 211, v.P 216,	Dark Violet	R	m.V 211	Violet, Gray (see Gray	S	
		deep P 219	Dark Violet	S	d.P 224, p.P 227,	Violet)		
		m.P 223			gy.P 228, pGy 233	Violet, Haematoxylin (see	R	
Violet	A	brill.P 217, s.P 218,	Dark Violet	T	gy.pR 262	Haematoxylin Violet)		
		deep P 219,			d.V 212, gy.V 215	Violet, Hortense (see Hor-	M, R	
		v.deep P 220,	Dark Violet	R		tense Violet)		
		v.l.P 221, l.P 222,	Violet, Dark Anthracene			Violet, Hyacinth (see Hya-	M, R	
		m.P 223, d.P 224,	(see Dark Anthracene			cynth Violet)		
		v.d.P 225	Violet)			Violet, Hyssop (see Hys-	M, R	
Violet	H	v.V 205	Violet, Dark Bluish (see	R		sop Violet)		
			Dark Bluish Violet)			Light Violet	P	m.P 223

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Light Violet.....	R	brill.pB 195, brill.V 206	Violet, Rood's (see Rood's Violet)	R		Light Violet-Gray.....	R	pGy 233, med.Gy 265
Light Violet.....	T	I.P 222	Violet, Rose (see Rose Violet)	S		Pale Violet-Gray.....	R	pGy 233, med.Gy 265
Violet, Light Bluish (see Light Bluish Violet)	R		Violet, Royal (see Royal Violet)	P		Violet Leaf.....	P	m.OIG 125
Violet, Light Dull Bluish (see Light Dull Bluish Violet)	R		Violet, Russian (see Russian Violet)	M		Violet Pansy.....	P	d.gy.P 229
Violet, Light Hortense (see Light Hortense Violet)	R		Violet, Saccardo's (see Saccardo's Violet)	R		Violet-Plumbeous.....	R	p.pB 203
Violet, Light Hyssop (see Light Hyssop Violet)	R		Violet, Sea Lavender (see Sea Lavender Violet)	H		Deep Violet-Plumbeous.....	R	gy.pB 204
Violet, Light Lobelia (see Light Lobelia Violet)	R		Violet, Slate (see Slate Violet)	P		Light Violet-Plumbeous.....	R	p.B 185, gy.B 186, p.pB 203
Violet, Light Wistaria (see Light Wistaria Violet)	R		Violet, Soft Bluish (see Soft Bluish Violet)	R		Pale Violet-Plumbeous.....	R	p.B 185, p.pB 203
Violet, Livid (see Livid Violet)	M, R		Violet, Spectrum (see Spectrum Violet)	H, R		Violet Purple.....	H	deep rP 238
Violet, Lobelia (see Lobelia Violet)	M, R		Violet, Tyrian (see Tyrian Violet)	M		Violet-Purple.....	R	v.P 216
Violet, Madder (see Madder Violet)	M, R		Violet, Vanderpoel's (see Vanderpoel's Violet)	R		Violets, Crushed (see Crushed Violets)	M	
Violet, Manganese (see Manganese Violet)	M, R		[Violet], Verbena (see Verbena [Violet])	M		Violet-Slate.....	R	gy.B 186
Violet, Mars (see Mars Violet)	M, R		Violet, Verbena (see Verbena Violet)	R		Dark Violet-Slate.....	R	gy.B 186
Violet, Meadow (see Meadow Violet)	M		Violet, Veronica (see Veronica Violet)	H		Violet Ultramarine.....	R	s.pB 196, s.V 207
Violet, Methyl (see Methyl Violet)	H		Violet, Victoria (see Victoria Violet)	H		Violine.....	M	s.V 207, m.V 211
Violet, Mineral (see Mineral Violet)	H, M		[Violet], Wistaria (see Wistaria [Violet])	M		Violine Pink.....	TC	m.pR 258
Violet, Mood (see Mood Violet)	P		Violet, Wistaria (see Wistaria Violet)	R		Virgin.....	M	m.B 182
Violet, Naphthalene (see Naphthalene Violet)	R		Violet, Wood (see Wood Violet)	M		Virginia Lavender.....	P	pWhite 231
Violet, Nigrosin (see Nigrosin Violet)	R		Violet, Yvette (see Yvette Violet)	M, R		Viridian (same as Transparent Chromium Oxide)	M	s.G 141, m.G 145
Violet, Nuremberg (see Nuremberg Violet)	M		Violet Black.....	S	d.gy.R 20, d.pGy 234	Viridian Green.....	H	brill.G 140, s.G 141
Violet, Ontario (see Ontario Violet)	M, R		Dull Violet-Black (1).....	R	d.pGy 234	Viridian Green.....	R	brill.G 140, s.G 141
Pale Violet.....	R	I.pB 199, I.V 210	Dull Violet-Black (2).....	R	d.gy.B 187, d.bGy 192	Dark Viridian Green.....	R	m.G 145
Violet, Pale Bluish (see Pale Bluish Violet)	R		Dull Violet-Black (3).....	R	d.gy.P 229, d.pGy 234, d.Gy 266, Black 267	Viridi-Caeruleus.....	B	brill.G 140, I.G 144, v.p.G 148, v.l.bG 162, I.bG 163
Violet, Pale Hortense (see Pale Hortense Violet)	R		Violet Blue.....	S	s.pB 196	Viridi-Flavus.....	B	brill.gY 98, s.gY 99, I.gY 101, m.gY 102, p.gY 104, v.gY 115, brill.YG 116, s.YG 117, I.YG 119, m.YG 120
Violet, Pale Lobelia (see Pale Lobelia Violet)	R		Dark Dull Violet-Blue.....	R(53*)	gy. pB 204, gy.V 215	Viridi-Glaucus.....	B	I.YG 119, p.YG 121, v.I.G 143, v.p.G 148
Violet, Pale Verbena (see Pale Verbena Violet)	R		Deep Dull Violet-Blue.....	R(53'')	m.V 211	Viridi-Griseus.....	B	m.YG 120, gy.YG 122, p.G 149, gy.G 150, I.gGy 154, gGy 155, bGy 191, d.bGy 192, I.Gy 264, med.Gy 265
Violet, Pale Wistaria (see Pale Wistaria Violet)	R		Dull Violet-Blue.....	R(53*)	s.pB 196	Viridine Green.....	M	I.YG 119
Pallid Violet.....	R	v.l.pB 198, I.pB 199, v.p.pB 202, p.pB 203, v.I.V 209, I.V 210, v.p.V 213, p.V 214	Dull Violet-Blue.....	R(53'')	m.V 211	Viridine Green.....	R	brill.YG 116
Violet, Pallid Bluish (see Pallid Bluish Violet)	R		Dusky Violet-Blue (1).....	R	gy.pB 204, gy.V 215	Light Viridine Green.....	R	I.YG 119
Violet, Pansy (see Pansy Violet)	H, M, R		Dusky Violet-Blue (2).....	R	d.gy.B 187	Viridine Yellow.....	M	s.gY 99, m.gY 102
Violet, Parma (see Parma Violet)	TC		Dusky Dull Violet-Blue.....	R	gy.V 215, d.gy.P 229	Viridine Yellow.....	R	I.gY 101
Violet, Permanent (see Permanent Violet)	M		Violet-Blue, Grayish (see Grayish Violet-Blue)	R	s.pB 196	Light Viridine Yellow.....	R	I.gY 101, p.gY 104
[Violet], Petunia (see Petunia [Violet])	M		Light Violet-Blue.....	R		Pale Viridine Yellow.....	R	I.gY 101, p.gY 104
Violet, Petunia (see Petunia Violet)	R		Violet-Blue, Light Grayish (see Light Grayish Violet-Blue)	R		Viridi-Niger.....	B	d.gY 266
Violet, Pleroma (see Pleroma Violet)	M, R		Pale Violet-Blue.....	R	brill.B 177	Viridi-Olivaceus.....	B	d.gY 91, I.OI 106, m.YG 120, gy.YG 122
Violet, Plum (see Plum Violet)	M		Violet-Blue, Pale Grayish (see Pale Grayish Violet-Blue)	R		Viridis.....	B	v.YG 115, brill.YG 116, s.YG 117, brill.yG 130, I.YG 135, brill.G 140
Violet, Prism (see Prism Violet)	P		Pallid Violet-Blue.....	R	v.l.pB 198, I.pB 199	Vista Green.....	P	gy.YG 122
Violet, Red (see Red Violet)	S		Violet-Blue, Pallid Grayish (see Pallid Grayish Violet-Blue)	R		Vitelline Yellow (same as Golden Rod)	M	s.Y 84
Violet, Reddish (see Reddish Violet)	A		Violet Brown.....	S	gy.R 19, gy.P 228, d.pR 259	Vitellinous (same as Golden Rod)	M	s.Y 84
Violet, Roman (see Roman Violet)	M		Dark Violet Brown.....	S	d.gy.P 229, blackish P 230, d.pR 259, v.d.pR 260	Vitreous (same as Glass Green)	M	I.YG 119
			Violet-Carmine.....	M	d.rP 242	Vivid.....	P	d.pPk 251
			Violet Carmine.....	R	d.pR 259	Wad (same as Woad).....	M	gy.B 186
			Violet-Gray.....	R	pGy 233	Wafted Feather.....	P	pWhite 231, I.pGy 232
			Violet-Gray, Blackish (see Blackish Violet-Gray)	R		Wald (same as Acacia).....	M	I.gY 101, m.gY 102
			Dark Violet-Gray.....	R	d.pGy 234, d.Gy 266	Wallflower [Brown] (same as Cuba)	M	d.R 16, m.rBr 43
			Deep Violet-Gray.....	R	pGy 233, d.pGy 234, med.Gy 265, d.Gy 266	Wall Green.....	M	s.bG 160
						Wall Green.....	R	m.bG 164
						Walnut.....	P	I.Br 57
						Walnut [Brown].....	M	I.yBr 76
						Taffy.....		
						Walnut Brown.....	R	m.rBr 43, gy.rBr 46
						Walnut Cream.....	P	p.OY 73

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Wan Blue.....	P	bWhite 189, pWhite 231	White.....	SC	pkWhite 9, pkGy 10, p.OY 73, yWhite 92, yGy 93, White 263, I.Gy 264	Willow Green (USA 113) (same as Light Green (AN 503))	F	s.yG 131
Warbler Green (same as Romantic Green)	M	I.OI 106	White.....	T	White 263	Windflower.....	M	gy.pR 262
Warbler Green.....	R	I.OI 106	White.....	TC	yWhite 92, White 263	Windflower.....	P	gy.pR 262
Warm Blackish Brown.....	R	d.gY 20, d.rGy 23	White (USA).....	TC	yWhite 92, yGy 93	Windsor.....	M	d.P 224
Warm Buff.....	R	m.OY 71, p.OY 73, m.Y 87	White, Amber (see Amber White)	M		Windsor Blue.....	M	gy.pB 204
Warm Gray (Eng 125).....	F 3650	gy.Y 90	White, Brownish (see Brownish White)	A		Windsor Blue.....	R	m.pB 200
Warm Gray (USA 125).....	F 1750	gy.Y 90	White, Cream (see Cream White)	P		Clear Windsor Blue.....	R	l.pB 199
Highlight Buff (Y&D 22)			White, French (see French White)	M		Light Windsor Blue.....	R	l.pB 199
Warm Sepia (same as Coconut)	M	gy.Br 61	White, Insignia (see Insignia White)	F		Pale Windsor Blue.....	R	l.B 181, l.pB 199
Warm Sepia.....	R	gy.Br 61	White, Ivory (see Ivory White)	M, P		Windsor Green (same as Light Chrome Green)	M	d.yG 137
Water, Pale (see Pale Water)	P		White, Milk (see Milk White)	M		Windsor Tan.....	M	brO 54
Water Blue (same as Bremen Blue)	M	m.bG 164	White, Mission (see Mission White)	P		Wine.....	T	d.R 16, v.d.R 17, deep rBr 41, d.pR 259
Water-color (same as Venice [Blue])	M	l.bG 163	White, Mystic (see Mystic White)	P		Wine, Blackberry (see Blackberry Wine)	T	
Water Cress (same as Cress Green)	M	m.YG 120	[White], Oyster (see Oyster [White])	M		Wine, Cherry (see Cherry Wine)	T	
Waterfall.....	M	m.bG 164	White, Oyster (see Oyster White)	T		Wine, Claret (see Claret Wine)	T	
Water Fall.....	P	m.gB 173	White, Paper (see Paper White)	M		Dark Wine.....	T	d.R 16, v.d.R 17, d.gY 20, d.rBr 44
Water Green.....	M	gy.gY 105, I.YG 119, p.YG 121	White, Pearl (see Pearl White)	M		Wine, Dark Purple (see Dark Purple Wine)	T	
Water Green.....	P	p.YG 121	White, Reddish (see Reddish White)	A		Wine, Deep Purple (see Deep Purple Wine)	T	
Water Green.....	R	p.YG 121	White, Skimmed-Milk (see Skimmed-Milk White)	M		Wine, Dregs of (see Dregs of Wine)	M	
Water Grey.....	M	I.OIGy 112	White, Spanish (see Spanish White)	P		Wine, Grape (see Grape Wine)	T	
Waterloo.....	M	gy.pB 204	White, Starch (see Starch White)	P		Light Wine.....	T	d.R 16, gy.R 19, gy.pR 262
Watermelon.....	M	deep Pk 3, m.R 15	White, Wax (see Wax White)	M		Wine, Mauve (see Mauve Wine)	T	
Water Sprite.....	M	l.YG 135	White, Winter (see Winter White)	P		Wine, Old (see Old Wine)	T	
Watteau.....	M	l.B 181	White, Blue (same as Sky Grey)	M	l.bGy 190	Wine, Plum (see Plum Wine)	T	
Watteau.....	P	l.gB 172	White Clover.....	P	yWhite 92	Wine, Port (see Port Wine)	M	
Wau (same as Acacia).....	M	l.gY 101, m.gY 102	White Fawn.....	P	p.OY 73	Wine, Purple (see Purple Wine)	T	
Wax Brown (same as Bronze)	M	m.yBr 77	White Jade.....	M	p.yPk 31, yGy 93	Wine, Raspberry (see Raspberry Wine)	T	
Wax Color (same as Wax White)	M	p.gY 104, gy.gY 105	Alabaster, Tilleul-Buff	P	l.yPk 28, p.yPk 31	Wine, Rose (see Rose Wine)	T	
Waxen (same as Wax White)	M	p.gY 104, gy.gY 105	White Jade.....	P	v.p.B 184	Wine, Ruby (see Ruby Wine)	T	
Wax Red (same as Copper)	M	gy.rO 39	White Light.....	P	p.Gy 233	Wine, Spanish (see Spanish Wine)	M	
Wax White.....	M	p.gY 104, gy.gY 105	White Mist.....	P	l.yPk 28, p.yPk 31	Wine, Strawberry (see Strawberry Wine)	T	
Wax Yellow.....	M	m.Y 87	White Smoke.....	P	l.bGy 190	Wineberry.....	M	d.pR 259
Wax Yellow.....	R	s.Y 84	White Swan.....	P	v.p.B 184, v.p.pB 202	Wineberry.....	P	gy.P 228, d.gY.P 229
Weathered Oak (same as Leaf Mold)	M	d.Br 59	Wield (same as Acacia).....	M	l.gY 101, m.gY 102	Wine Dregs (same as Maroon)	M	d.R 16, deep rBr 41, d.rBr 44
Wedgewood Blue.....	R	v.l.B 180, l.B 181, v.l.pB 198, l.pB 199	Wigwam.....	M	m.Br 58	Wine Lees (same as Maroon)	M	d.R 16, deep rBr 41, d.rBr 44
Deep Wedgewood Blue.....	R	brill.pB 195	Wild Aster.....	M	deep P 219, deep rP 238	Wine Red.....	T	deep R 13, d.R 16
Wedgewood Blue.....	T	p.B 185	Wild Cherry.....	M	d.R 16, d.pR 259	Wine Yellow.....	M	p.Y 89, gy.Y 90
Dark Wedgewood [Blue].....	M	m.pB 200, gy.pB 204	Vin Rosé.....			Winsome.....	P	v.p.P 226
Flame Blue.....	M	gy.B 186	Wild Dove Grey (same as Bonito)	M	brGy 64	Winsome Blue.....	P	l.gB 172
Light Wedgwood [Blue].....	M	m.YG 120, p.YG 121, gy.YG 122	Wild Honey.....	M	brO 54, l.Br 57	Winter Green.....	M (21E9)	m.gY 136
Wedgwood Green.....	T	m.R 15	Wild Iris.....	M	p.Gy 233	Wintergreen.....	M	d.yG 137
Weigelia.....	M	l.gY 101, m.gY 102	Wild Orchid.....	M	gy.rP 245	English Ivy.....	R (23A12)	m.gY 136
Weld (same as Acacia).....	M	v.pB 194, v.V 205	Wild Orchid.....	P	l.P 240	Wintergreen (same as Bottle Green)	T	v.d.yG 138, d.G 146
Westminster.....	M	d.bGy 192	Wild Pigeon (same as Bonito)	M	brGy 64	Winter Leaf.....	M	gy.Br 61
West Point.....	M	gy.B 186	Wild Raspberry.....	M	d.R 16, d.pR 259	Beach Tan, Cashew Nut, Sedge.....		
West Point.....	TC	m.OY 71, p.OY 73	Wild Rose.....	M	d.Pk 6	Winter Pear.....	P	m.YG 120
Wheat.....	M	m.Y 87, p.Y 89	Wild Strawberry (same as Garnet Red)	M	deep R 13, d.R 16	Winter Sky.....	P	v.p.B 184
Wheat (same as Buff).....	T	I.Y 86	Willow.....	M	m.OI 107	Winter Sun.....	P	l.gY 101
Wheat, Golden (see Golden Wheat)	M	I.P 222	Willow Green.....	H	m.YG 120, gy.YG 122	Winter Yellow.....	P	p.yPk 3
Light Wheat (same as Light Maize)	P	m.OI.Br 95	Willow Green (same as Reseda [Green])	M	I.OI 106	Winter White.....	P	p.Y 89, gy.Y 90
Whimsical.....	M	d.gB 174	Willow Green.....	T	s.YG 117, m.YG 120	Wireless.....	M	m.B 182
Whippet.....	A	White 263				Wistaria.....	T	p.P 227
Whippet.....	MUP-03	p.Y 89				Wistaria [Blue] (same as Wistaria Violet)	M (41E8)	l.V 210
Whippet.....	MUP-02	yGy 93						
Whippet.....	MUP-00	White 263						
Whippet.....	PSP-03	White 263						
Whippet.....	R	White 263						
Whippet.....	RC	White 263						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Wistaria Blue.....	M (42C8)	l.pB 199	Yellow.....	S	l.yPk 28, m.yPk 29, v.O 48, brill.O 49, s.O 50, l.O 52, m.O 53, l.Br 57, v.OY 66, brill.OY 67, s.OY 68, deep OY 69, l.OY 70, m.OY 71, d.OY 72, p.OY 73, l.yBr 76, v.Y 82, brill.Y 83, s.Y 84, deep Y 85, l.Y 86, m.Y 87, d.Y 88, p.Y 89, gy.Y 90, yWhite 92	Yellow, Butterfly (see Butterfly Yellow)	P	
Wistaria Blue.....	R	brill.pB 195, brill.V 206				Yellow, Cadmium (see Cadmium Yellow)	M, R	
Light Wistaria Blue.....	R	l.pB 199, l.V 210				Yellow, Cameo (see Cameo Yellow)	M	
Pale Wistaria Blue.....	R	v.l.V 209, l.V 210				Yellow, Canary (see Canary Yellow)	F, H, P, T	
Wistaria [Violet].....	M	l.V 210				[Yellow], Canary (see Canary [Yellow])	M	
Wistaria [Blue].....						Yellow, Capucine (see Capucine Yellow)	M, R	
Wistaria Violet.....	R	brill.V 206				Yellow, Cassel (see Cassel Yellow)	M	
Light Wistaria Violet.....	R	l.V 210				Yellow, Celestial (see Celestial Yellow)	P	
Pale Wistaria Violet.....	R	l.V 210, p.V 214				Yellow, Chalcadony (see Chalcadony Yellow)	M, R	
Wisteria.....	P	l.V 210				Yellow, Chamois (see Chamois Yellow)	P	
Wisteria Blue.....	H	brill.V 206				Yellow, Chartreuse (see Chartreuse Yellow)	M, P, R, T	
Wisteria Gray.....	P	gy.P 228				Yellow, Cheerful (see Cheerful Yellow)	P	
Wisteria Mist.....	P	gy.P 228				Yellow, Chelsea (see Chelsea Yellow)	P	
Witchwood (same as Maroon Glacé).....	M	m.Br 58				Yellow, Chinese (see Chinese Yellow)	H, M	
Withered Leaf (same as Feuille Morte).....	M	deep O 51, brO 54, s.Br 55	Yellow (USA).....	TC	l.OY 70, m.OY 71, l.Y 86, m.Y 87	Yellow, Chrome (light) (see Chrome Yellow (light))	H	
Withered Rose.....	M	gy.R 19, m.Br 43	Yellow, Absinthe (see Absinthe Yellow)	M, P	s.OY 68	Yellow, Chrome (see Chrome Yellow)	F	
Ory Rose.....			Yellow, Amber (see Amber Yellow)	H, R		Yellow, Chrysanthemum (see Chrysanthemum Yellow)	P	
Withered Rose.....	P	gy.R 19	[Yellow], Amber (see Amber [Yellow])	M		[Yellow], Citron (see Citron [Yellow])	M	
Wood.....	M	gy.B 186	Yellow, Aniline (see Aniline Yellow)	R		Yellow, Citron (see Citron Yellow)	P, R, T	
Oanaé, Oad, Pastel, Pastel Blue, Wad, Wode			Yellow, Antimony (see Antimony Yellow)	M, R		Yellow, Clear Oull Green (see Clear Oull Green Yellow)	R	
Wood (same as Acacia).....	M	l.gY 101, m.gY 102	Yellow, Antique (see Antique Yellow)	P		Yellow, Cobalt (see Cobalt Yellow)	M	
Wood (same as Acacia).....	M	l.gY 101, m.gY 102	Yellow, Apricot (see Apricot Yellow)	M, R		Yellow, Cologne (see Cologne Yellow)	M	
Wood (same as Acacia).....	M	gy.B 186	Yellow, Aurora (see Aurora Yellow)	M, P		Yellow, Colonial (see Colonial Yellow)	M, T	
Wood, Cedar (see Cedar Wood).....	M	l.gY 101, m.gY 102	Yellow, Balge (see Balge Yellow)	M		Yellow, Copper (see Copper Yellow)	M	
Wood, Old (see Old Wood).....	M		Yellow, Barium (see Barium Yellow)	H, R		Yellow, Cream (see Cream Yellow)	P	
Wood, Olive (see Olive Wood).....	M		Yellow, Baryta (see Baryta Yellow)	R		Yellow, Oaffodil (see Oaffodil Yellow)	M	
Wood, Yellow (see Yellow Wood).....	M		Yellow, Big 4 (see Big 4 Yellow)	M		[Yellow], Oaffodile (see Oaffodile [Yellow])	M	
Wooddash.....	M	yGy 93	Yellow, Blush (see Blush Yellow)	P		Yellow, Oebutante (see Oebutante Yellow)	P	
Woodbark (same as Blondine).....	M	gy.yBr 80	Yellow, Boquet (see Boquet Yellow)	P		Yellow, Oeep Chrome (see Oeep Chrome Yellow)	M	
Woodbine Green (same as Peridot).....	M	m.YG 120, gy.YG 122, m.OIG 125, gy.OIG 127	Yellow, Brazen (see Brazen Yellow)	M		Yellow, Oresden (see Oresden Yellow)	H	
Wood Brown.....	R	l.yBr 76, l.g.yBr 79	Bright Yellow.....	A	v.Y 82	Oull Yellow.....	A	p.Y 89, gy.Y 90, d.gY 91
Woodland Brown (same as Cordovan).....	M	d.g.yBr 81, Black 267	Bright Yellow.....	S	brill.OY 67, s.OY 68, l.OY 70, m.OY 71, brill.Y 83, s.Y 84, l.Y 85, m.Y 87	Oull Reddish (see Oull Reddish Yellow)	S	
Woodland Green (same as Forest Green).....	M	m.OIG 125				Ousky Yellow.....	RC	d.gY 91
Woodland Rose (same as Muscade).....	M	l.Br 57				Yellow, Ousty (see Dusty Yellow)	T	
Wood Rose.....	M	l.g.yrBr 45, l.g.yBr 60				Yellow, Earth (see Earth Yellow)	F	
Sorghum Brown.....	M	deep P 219				Yellow, Easter Egg (see Easter Egg Yellow)	P	
Wood Violet.....	M	d.gY 111, OIGy 113				Yellow, 18th Century (see 18th Century Yellow)	P	
Wren.....	M	d.Gy 266				Yellow, Empire (see Empire Yellow)	H, M, P, R	
Wrought Iron.....	R	deep O 51				Yellow, Fall (see Fall Yellow)	P	
Xanthine Orange.....	M	s.B 178						
Yacht.....	M	deep B 179						
Yale Blue.....	M							
Rameses, Royal Blue								
Yale Blue.....	P	s.pB 196, deep pB 197, m.pB 200						
Yale Blue.....	R	l.B 181						
Yale Blue.....	TC	deep pB 197						
Yama.....	M	l.bG 163						
Yama.....	P	l.bG 163						
Yellow.....	A	brill.Y 83, s.Y 84, deep Y 85, l.Y 86, m.Y 87, d.Y 88						
Yellow (BuOrd).....	F	v.OY 66, s.OY 68						
Yellow (FS) (same as Orange Yellow (AN 506))	F	v.OY 66, s.OY 68						
Yellow (MA) (same as Orange Yellow (AN 506))	F	v.OY 66, s.OY 68						
Yellow (PR).....	F	v.OY 66						
Yellow (USA 120) (same as Orange Yellow (AN 506))	F	v.OY 66, s.OY 68						
Yellow.....	MUP-32	gy.Y 90						
Yellow.....	MUP-37	v.Y 82						
Yellow.....	PSP-34	p.Y 89						
Yellow.....	PSP-38	v.Y 82						

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Yellow, Fantasy (see Fantasy Yellow)	P		Yellow, Mars (see Mars Yellow)	M, R		Yellow, Perruvian (see Peruvian Yellow)	M	
Yellow, Fog (see Fog Yellow)	P		Yellow, Martius (see Martius Yellow)	M, R		Yellow, Picric (see Picric Yellow)	R	
Yellow, French (see French Yellow)	M, P		[Yellow], Massicot (see Massicot [Yellow])	M		Yellow, Pinard (see Pinard Yellow)	M, R	
Yellow, Gay (see Gay Yellow)	P		Yellow, Massicot (see Massicot Yellow)	R		Yellow, Plantation (see Plantation Yellow)	P	
Yellow, Gold (see Gold Yellow)	M		Yellow, Mellow (see Mellow Yellow)	P		Yellow, Platina (see Platina Yellow)	M	
Yellow, Golden (see Golden Yellow)	M, P, T, TC		Yellow, Melon (see Melon Yellow)	T		Yellow, Poet's (see Poet's Yellow)	P	
Yellow, Golden Feather (see Golden Feather Yellow)	M		Yellow, Mimeosa (see Mimeosa Yellow)	H		Yellow, Pompeian (see Pompeian Yellow)	M	
Yellow, Hansa (see Hansa Yellow)	P		Yellow, Mimosa (see Mimosa Yellow)	T		Yellow Primer, Dark Zinc (see Dark Zinc Yellow Primer)	F	
[Yellow], Honey (see Honey [Yellow])	M		Yellow, Mineral (see Mineral Yellow)	M		Yellow Primer, Green Zinc (see Green Zinc Yellow Primer)	F	
Yellow, Honey (see Honey Yellow)	R		Yellow, Misted (see Misted Yellow)	P		Yellow Primer, Red Zinc (see Red Zinc Yellow Primer)	F	
Yellow, Imperial (see Imperial Yellow)	M		Moderate Yellow	RC	m.Y 87	Yellow Primer, Zinc (see Zinc Yellow Primer)	F	
Yellow, Indian (see Indian Yellow)	H, M		Yellow, Montpellier (see Montpellier Yellow)	M		Yellow, Primrose (see Primrose Yellow)	H, M, P, R, T	
Yellow, Iron (see Iron Yellow)	M		Yellow, Montrose (see Montrose Yellow)	P		Yellow, Primuline (see Primuline Yellow)	M, R	
[Yellow], Ivory (see Ivory [Yellow])	M		Yellow, Morning Dawning (see Morning Dawning Yellow)	M		Yellow, Pyrethrum (see Pyrethrum Yellow)	M	
Yellow, Ivory (see Ivory Yellow)	R		Yellow, Mountain (see Mountain Yellow)	M		Yellow, Pyrite (see Pyrite Yellow)	M, R	
Yellow, Japanese (see Japanese Yellow)	M		[Yellow], Mustard (see Mustard [Yellow])	M		Yellow, Queen's (see Queen's Yellow)	M	
Yellow, Jasmine (see Jasmine Yellow)	T		Yellow, Mustard (see Mustard Yellow)	R		Yellow, Quince (see Quince Yellow)	M	
[Yellow], Jonquil (see Jonquil [Yellow])	M		Yellow, Muted (see Muted Yellow)	P		Yellow, Radiant (see Radiant Yellow)	M	
Yellow, Kasseler, (see Kasseler Yellow)	M		Yellow, Mutrie (see Mutrie Yellow)	M		Yellow, Reddish (see Reddish Yellow)	A, SC	
Yellow, King's (see King's Yellow)	M		[Yellow], Nankeen (see Nankeen [Yellow])	M		Yellow, Reed (see Reed Yellow)	M, R	
Yellow, Lemon (see Lemon Yellow)	F, H, R, S, T, TC		Yellow, Naphthalene (see Naphthalene Yellow)	R		Yellow, Royal (see Royal Yellow)	M	
[Yellow], Lemon (see Lemon [Yellow])	M		Yellow, Naples (see Naples Yellow)	H, M, R		Yellow, Russet (see Russet Yellow)	P	
Light Yellow	T	I.Y 86, brill.gY 98, I.gY 101	[Yellow], Nasturtium (see Nasturtium [Yellow])	M		Yellow, Saffron (see Saffron Yellow)	H, M	
Light Yellow (AN505) Brilliant Yellow (Y&D 14), Lemon Yellow (USA 121)	F	v.Y 82	Yellow, Nasturtium (see Nasturtium Yellow)	T		Yellow, Seafoam (see Seafoam Yellow)	M	
Light Yellow (Eng 204)...	F	I.Y 86	Yellow, Neopolitan (see Neopolitan Yellow)	M		Yellow, Sea-foam (see Sea-foam Yellow)	R	
Light Yellow (USA 204)...	F	I.Y 86	Yellow, Oil (see Oil Yellow)	M, R		Yellow, Shining (see Shining Yellow)	P	
Yellow, Light Chalcodony (see Light Chalcodony Yellow)	R		Yellow, Olive (see Olive Yellow)	M, S, SC, T		Yellow, Siderin (see Siderin Yellow)	M	
Yellow, Light Chartreuse (see Light Chartreuse Yellow)	T		Yellow, Orange (see Orange Yellow)	S		Yellow, Sienna (see Sienna Yellow)	M	
Yellow, Light Chrome (see Light Chrome Yellow)	M		Yellow, Orient (see Orient Yellow)	M		Yellow, Smoke (see Smoke Yellow)	M	
Yellow, Light Citron (see Light Citron Yellow)	T		[Yellow], Orient (see Orient [Yellow])	M		Yellow, Soft (see Soft Yellow)	F	
Yellow, Light Lemon (see Light Lemon Yellow)	T		Yellow, Oxford (see Oxford Yellow)	M		Yellow, Spanish (see Spanish Yellow)	M, TC	
Yellow, Light Melon (see Light Melon Yellow)	T		Yellow, Oxide (see Oxide Yellow)	M		Yellow, Spectra (see Spectra Yellow)	P	
Yellow, Light Viridine (see Light Viridine Yellow)	R		Pale Yellow	SC	p.Y 89, gy.Y 90	Yellow, Spring (see Spring Yellow)	P	
[Yellow], Lime (see Lime [Yellow])	M		Pale Yellow	T	p.gY 104, p.YG 121	Yellow, Spruce (see Spruce Yellow)	M	
Yellow, Lime (see Lime Yellow)	P		Yellow, Pale Chalcodony (see Pale Chalcodony Yellow)	R		Yellow, Squash (see Squash Yellow)	T	
Yellow, Linden (see Linden Yellow)	M		Yellow, Pale Lemon (see Pale Lemon Yellow)	R, T		Yellow, Stil de Grain (see Stil de Grain Yellow)	M	
Yellow, Lustrous (see Lustrous Yellow)	P		Yellow, Pale Viridine (see Pale Viridine Yellow)	R		Yellow, Straw (see Straw Yellow)	H, P, R	
Yellow, Maize (see Maize Yellow)	H, R		Yellow, Pansy (see Pansy Yellow)	P		[Yellow], Straw (see Straw [Yellow])	M	
Yellow, Majolica (see Majolica Yellow)	H		Yellow, Paris (see Paris Yellow)	M		Yellow, Strontium (see Strontium Yellow)	M, R	
Yellow, Marguerite (see Marguerite Yellow)	M, R		Yellow, Pastel (see Pastel Yellow)	T		Yellow, Sulphine (see Sulphine Yellow)	M, R	
[Yellow], Marigold (see Marigold [Yellow])	M		Yellow, Patent (see Patent Yellow)	M		Yellow, Sulphur (see Sulphur Yellow)	H, R, T	
			Yellow, Permanent (see Permanent Yellow)	M				
			Yellow, Persian (see Persian Yellow)	M				

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
[Yellow], Sulphur (see Sulphur [Yellow])	M		Clear Yellow-Green.....	R	brill.YG 116	Yellow Madder (same as Stil de Grain Yellow)	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87
Yellow, Sun (see Sun Yellow)	P		Dark Dull Yellow-Green....	R	m.OIG 125, gy.OIG 127	Yellow Maple.....	T	s.YBr 74, l.YBr 76, m.YBr 77
[Yellow], Sunflower (see Sunflower [Yellow])	M		Deep Dull Yellow-Green (1)	R	m.YG 120, m.OIG 125	Yellow Mist.....	P	l.OIBr 94
Yellow, Sunlight (see Sunlight Yellow)	T		Deep Dull Yellow-Green (2)	R	d.YG 137	Yellow Ochre.....	H	s.OY 68, m.OY 71
Yellow, Sunrise (see Sunrise Yellow)	M		Dusky Yellow Green.....	RC	gy.YG 122	Yellow Ochre.....	M	m.OY 71
Yellow, Transparent (see Transparent Yellow)	P		Grayish Yellow Green.....	RC	gy.YG 122	Chinese Yellow, Oi		
Yellow, Tulip (see Tulip Yellow)	P		Light Yellow-Green.....	R	brill.YG 116, l.YG 119	Palito, English Ochre, French Ochre, Gold Earth, Imperial Yellow, Italian Lake, Mineral Yellow, Mountain Yellow, Ochraceous, Ochre, Oxford Chrome, Oxford Ochre, Oxford Yellow, Oxide Yellow, Permanent Yellow, Quercitron Lake, Sil, Yellow Earth, Yellow Sienna, Yellow Wash		
Yellow, Turner's (see Turner's Yellow)	M		Moderate Yellow Green.....	RC	m.YG 120	Yellow Ochre.....	R	d.OY 72
Yellow, Ultramarine (see Ultramarine Yellow)	M		Pale Yellow-Green.....	R	l.YG 119	Yellow Orange.....	S	s.O 50, m.O 53
Yellow, Venetian (see Venetian Yellow)	M		Pale Yellow Green.....	S	brill.YG 116, l.YG 119, brill.YG 130	Pale Yellow-Orange.....	R	l.YPK 28
Yellow, Verona (see Verona Yellow)	M		Yellowish Brown.....	A	s.YBr 74, deep YBr 75	Yellow Realgar (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87
Yellow, Veronese (see Veronese Yellow)	M		Yellowish Brown.....	SC	s.YBr 74, m.YBr 77	Yellow Red.....	SC	brO 54, s.Br 55
Yellow, Viridine (see Viridine Yellow)	M, R		Dark Yellowish Brown.....	RC	gy.YBr 80	Yellow Rose.....	P	l.YG 101
Yellow, Vitelline (see Vitelline Yellow)	M		Dark Yellowish Brown.....	SC	s.YBr 74, m.YBr 77, d.YBr 78	Yellow Sienna (same as Yellow Ochre)	M	m.OY 71
Yellow, Wax (see Wax Yellow)	M, R		Dull Yellowish Brown.....	A	l.YBr 76, m.YBr 77, d.YBr 78, l.g.YBr 79, gy.YBr 80, d.g.YBr 81	Yellow Smoke.....	P	m.Y 87, d.Y 88
Yellow, Wine (see Wine Yellow)	M		Dusky Yellowish Brown.....	RC	d.g.YBr 81	Yellow Stone.....	M	gy.GY 105
Yellow, Winter (see Winter Yellow)	P		Light Yellowish Brown.....	SC	l.YBr 76, d.g.Y 91	Yellowstone.....	(12G2)	d.g.Y 91
Yellow, Yolk (see Yolk Yellow)	M		Moderate Yellowish Brown	RC	m.YBr 77	Burnt	(12K6)	v.OY 66, s.OY 68
Yellow, Youth (see Youth Yellow)	P		Pale Yellowish Brown.....	RC	l.g.YBr 79	Yellow Striping (N 42) (same as Orange Yellow (AN 506))		
Yellow, Zinc (see Zinc Yellow)	M		Yellowish Citrine.....	R	d.GY 103	Yellow Tint.....	T	yWhite 92, p.YG 121
Yellow Beige.....	M	l.YBr 76, m.YBr 77	Yellowish Glaucous.....	R	p.YG 121	Yellow Tint (MA).....	F	p.OY 73
Yellow Berries (same as Ta-Ming)	M	s.OY 68, m.OY 71	Yellowish Gray.....	RC	yGY 93	Yellow Wash (same as Yellow Ochre)	M	m.OY 71
Yellow Brazil Wood (same as Lime [Yellow])	M	m.Y 87, gy.Y 90	Yellowish Green.....	A	brill.YG 116, s.YG 117, deep YG 118, l.YG 119, m.YG 120, m.OIG 125, brill.YG 130, s.YG 131, deep YG 132, v.deep YG 133, v.l.YG 134, l.YG 135, m.YG 136, d.YG 137, v.d.YG 138	Yellow Wood (same as Lime [Yellow])	M	m.Y 87, gy.Y 90
Yellow Bright.....	P	brill.gY 98, l.gY 101	Bright Yellowish Green.....	A	v.YG 115, v.YG 129	Yew Green.....	M	m.OIG 125
Yellow Brown.....	S	brPk 32, d.rO 38, l.rBr 42, l.gYrBr 45, m.O 53, brO 54, s.Br 55, l.Br 57, d.OY 72, s.YBr 74, l.OI 106	Dark Yellowish Green.....	R	d.YG 137	Brewster Green.....	P	gy.OIG 127
Yellow Buff.....	S	m.YPK 29, m.O 53, m.OY 71, p.OY 73, l.YBr 76, p.Y 89, gy.Y 90	Dark Yellowish Green.....	RC	d.YG 137	Yew Green.....	R	m.OIG 125
Yellow Carmine (same as Florida Gold)	M	s.OY 68, m.OY 71	Dull Yellowish Green.....	A	p.YG 121, gy.YG 122	Yolk Yellow (same as Golden Rod)	M	s.Y 84
Yellow Cream.....	P	p.Y 89	Dusky Yellowish Green.....	R	gy.OIG 127	Yosemite (same as Sundown)	M	l.YBr 76
Yellow Daisy (same as Lemon [Yellow])	M	brill.Y 83, s.Y 84, l.Y 86, m.Y 87	Ousky Yellowish Green.....	RC	d.YG 137, d.g.Y 151	Youth Yellow.....	P	l.gY 101
Yellow Earth (same as Yellow Ochre)	M	m.OY 71	Moderate Yellowish Green.....	RC	m.YG 136	Yucatan.....	M	brO 54, s.YBr 74
Yellow Essence.....	P	p.gY 104	Pale Yellowish Green.....	RC	p.G 149	Cathay, French Yellow, Transparent Gold Ochre, Mexican, Ochre de Ru, Oker de Luce, Oker de Luke, Oker de Rouse, Ru Ochre, Rut Ochre, Spruce Ochre		
Yellow Gem.....	P	p.Y 89	Yellowish Oil Green.....	R	l.OI 106	Yucca.....	M	gy.G 150
Yellow Green.....	R	brill.YG 116	Yellowish Olive.....	R	l.OI 106, m.OI 107	Yu Chi.....	M	d.G 146
Yellow Green.....	S	s.YG 117, m.YG 120, v.YG 129, brill.YG 130, s.YG 131, deep YG 132, v.l.YG 134, l.YG 135, m.YG 136, d.YG 137, v.G 139, brill.G 140, s.G 141, v.l.G 143, l.G 144, m.G 145	Light Yellowish Olive.....	R	d.gY 103	Yule Tree.....	P	m.OIG 125
			Yellowish Orange.....	A	brill.OY 67, s.OY 68, deep OY 69, l.OY 70, m.OY 71, d.OY 72	Yvette Violet.....	M	d.bG 165
			Bright Yellowish Orange.....	A	v.OY 66	Dark Yvette Violet.....	R	gy.V 218
			Dark Yellowish Orange.....	RC	d.OY 72	Zaffre Blue (same as Smalt)	M	d.g.Y 229
			Ouli Yellowish Orange.....	A	p.OY 73	Zanzibar.....	M	deep B 179, m.B 182
			Pale Yellowish Orange.....	RC	p.OY 73	Zedoary Wash (same as Daffodile [Yellow])	M	d.gYrBr 47
			Yellowish Pink.....	A	v.YPK 25, s.YPK 26, deep YPK 27, l.YPK 28, m.YPK 29, d.YPK 30, p.YPK 31, gy.YPK 32	Zenith [Blue].....	M	m.OY 71
			Yellowish Red.....	A	s.rO 35, deep rO 36, m.rO 37, d.rO 38	Zephyr.....	M	l.pB 199, p.pB 203
			Bright Yellowish Red.....	A	v.R 11, v.rO 34	Zephyr Blue.....	P	p.Pk 7, gy.Pk 8
			Dull Yellowish Red.....	A	gy.rO 39	Zephyr Green.....	P	v.p.B 184, p.B 185
								v.p.G 148

Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14	Color name	Source	ISCC-NBS color designation with serial number from sec. 14
Zest Pink.....	P	s.Pk 2	Zinc Green.....	R	m.G 145	Dark Zinc Yellow Primer (N 84D)	F	gy.OIG 127
Zinc.....	M	pGy 233, med.Gy 265	Dark Zinc Green.....	R	m.G 145	Zinnia.....	M	m.R 15
Cloud Grey, Grey Dawn			Zinc Orange (same as Cowslip)	M	s.O 50, m.O 53	Zinnia Gold.....	P	I.OY 70, I.Y 86
Zinc Chromate (MA)	F	m.YG 120	Zinc Orange.....	R	s.O 50, m.O 53	Zulu (same as Ibis Red)	M	d.gy.rBr 47
Green Zinc Yellow Primer (N 84G)			Zinc Yellow (same as Light Chrome Yellow)	M	s.Y 84	Zuni Brown (same as Auburn)	M	m.Br 58
Zinc Green (same as Cobalt Green)	M	m.yG 136	Zinc Yellow Primer (N 84)	F	m.Y 87			

NBS TECHNICAL PUBLICATIONS

PERIODICALS

JOURNAL OF RESEARCH reports National Bureau of Standards research and development in physics, mathematics, and chemistry. It is published in two sections, available separately:

• **Physics and Chemistry (Section A)**

Papers of interest primarily to scientists working in these fields. This section covers a broad range of physical and chemical research, with major emphasis on standards of physical measurement, fundamental constants, and properties of matter. Issued six times a year. Annual subscription: Domestic, \$17.00; Foreign, \$21.25.

• **Mathematical Sciences (Section B)**

Studies and compilations designed mainly for the mathematician and theoretical physicist. Topics in mathematical statistics, theory of experiment design, numerical analysis, theoretical physics and chemistry, logical design and programming of computers and computer systems. Short numerical tables. Issued quarterly. Annual subscription: Domestic, \$9.00; Foreign, \$11.25.

DIMENSIONS/NBS (formerly Technical News Bulletin)—This monthly magazine is published to inform scientists, engineers, businessmen, industry, teachers, students, and consumers of the latest advances in science and technology, with primary emphasis on the work at NBS. The magazine highlights and reviews such issues as energy research, fire protection, building technology, metric conversion, pollution abatement, health and safety, and consumer product performance. In addition, it reports the results of Bureau programs in measurement standards and techniques, properties of matter and materials, engineering standards and services, instrumentation, and automatic data processing.

Annual subscription: Domestic, \$9.45; Foreign, \$11.85.

NONPERIODICALS

Monographs—Major contributions to the technical literature on various subjects related to the Bureau's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies.

Special Publications—Include proceedings of conferences sponsored by NBS, NBS annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

Applied Mathematics Series—Mathematical tables, manuals, and studies of special interest to physicists, engineers, chemists, biologists, mathematicians, computer programmers, and others engaged in scientific and technical work.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a world-wide program coordinated by NBS. Program under authority of National Standard Data Act (Public Law 90-396).

BIBLIOGRAPHIC SUBSCRIPTION SERVICES

The following current-awareness and literature-survey bibliographies are issued periodically by the Bureau:

Cryogenic Data Center Current Awareness Service. A literature survey issued biweekly. Annual subscription: Domestic, \$20.00; Foreign, \$25.00.

Liquidified Natural Gas. A literature survey issued quarterly. Annual subscription: \$20.00.

NOTE: At present the principal publication outlet for these data is the Journal of Physical and Chemical Reference Data (JPCRD) published quarterly for NBS by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements available from ACS, 1155 Sixteenth St. N.W., Wash. D. C. 20056.

Building Science Series—Disseminates technical information developed at the Bureau on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NBS under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The purpose of the standards is to establish nationally recognized requirements for products, and to provide all concerned interests with a basis for common understanding of the characteristics of the products. NBS administers this program as a supplement to the activities of the private sector standardizing organizations.

Consumer Information Series—Practical information, based on NBS research and experience, covering areas of interest to the consumer. Easily understandable language and illustrations provide useful background knowledge for shopping in today's technological marketplace.

Order above NBS publications from: Superintendent of Documents, Government Printing Office, Washington, D.C. 20402.

Order following NBS publications—NBSIR's and FIPS from the National Technical Information Services, Springfield, Va. 22161.

Federal Information Processing Standards Publications (FIPS PUBS)—Publications in this series collectively constitute the Federal Information Processing Standards Register. Register serves as the official source of information in the Federal Government regarding standards issued by NBS pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NBS Interagency Reports (NBSIR)—A special series of interim or final reports on work performed by NBS for outside sponsors (both government and non-government). In general, initial distribution is handled by the sponsor; public distribution is by the National Technical Information Services (Springfield, Va. 22161) in paper copy or microfiche form.

Superconducting Devices and Materials. A literature survey issued quarterly. Annual subscription: \$20.00. Send subscription orders and remittances for the preceding bibliographic services to National Bureau of Standards, Cryogenic Data Center (275.02) Boulder, Colorado 80302.

U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards
Washington, D.C. 20234

OFFICIAL BUSINESS

Penalty for Private Use, \$300

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF COMMERCE
CDM-215

Fourth-Class Mail