

Color Codes Chart – Selecting Colors

Genesis accepts 6 digit hexadecimal color codes wherever it asks you to make a color choice. This table contains a set of suggested color choices that include and expand greatly upon the standard built in colors. You can select a code from this list and use it “as is” – or you can use any of these codes as starting points to come up with colors of your own.

Each code can be broken in to 3 sets of 2 digits each:

rr gg bb - Each two digit pair controls one of the three primary hues.

‘rr’ – These two digits control the amount of “red hue” in the final color, from none (“00”) to “as much as possible (“ff”).

‘gg’ – These two digits control the amount of “green hue” in the final color, from none (“00”) to “as much as possible (“ff”).

‘bb’ – These two digits control the amount of “blue hue” in the final color, from none (“00”) to “as much as possible (“ff”).

The final color is computed as: “**the amount of red hue**” + “**the amount of green hue**” + “**the amount of blue hue**” = “**final color**”.

How to Create Your Own Colors:

You can either copy a code directly out of the table below (use the codes in the left hand column) and use them “as-is”, or you can copy the code and change it until you have a color that suits you.

Creating Color “Schemes”

A ‘color scheme’ is a **font** color (the color of the letters) and a **background** color (the color of the screen behind the letters). For example: the following are color schemes:

LIGHT LEMON CHIFFON ON Dark Mallard

Cornflower Blue on SEA FOAM

Depending on what you are coloring, you might want to choose a dark-on-light color scheme, as in the “Cornflower Blue on SEA FOAM” example above, or a light-on-dark scheme, as in the “LIGHT LEMON CHIFFON ON Dark Mallard” example. What is important is to pick contrasting colors that will show well against each other. Non-contrasting colors create color schemes that can be hard to make out:

Sea Form on light Yellow

The main point is to pick selections and try them out: come up with your own choices. Some samples of decently contrasting color schemes are shown below:

Color Codes:

The chart below contains a wide range of possible code colors. The names of the colors have been selected to be as descriptive as possible – or amusing, when descriptions fail - and do not reflect any “official” definitions of these colors (with the exception of red, green, blue, aqua, yellow and fushia).

There are 16777216 possible shades of color or “color codes”. Here are a few:

<i>Code</i>	<i>Color Description</i>
<i>ffffff</i>	White (total red + total green + total blue)
<i>000000</i>	Black (no red, green or blue hue)
<i>ff0000</i>	Red (total red + no green + no blue)
<i>00ff00</i>	Green (no red + total green + no blue)
<i>0000ff</i>	Blue (no red + no green + total blue)
<i>ffff00</i>	Yellow (total red + total green +no blue)
<i>ff00ff</i>	Fushia (total red + no green + total blue)
<i>00ffff</i>	Aqua (no red + total green + total blue)
<i>0000b0</i>	dark ultramarine blue
<i>0000cc</i>	Deep Pure Blue
<i>0000dd</i>	TRUE BLUE
<i>001c00</i>	Dark Green
<i>002d68</i>	TRUE MIDNIGHT
<i>002dff</i>	Fierce Bright Day

0033be MIDNIGHT
0033ff ROYAL BLUE
004f96 DEEP MARINE BLUE (IN THE DEPTHS)
0066ff Bright Blue
006600 Some Green Day
007499 Dark Night blue green
008080 Dark Mallard Green
008766 Dark pine green
009999 Medium Mallard Green
0099cc Tropical Pond
0099ff PEACOCK
00aac2 Light Mallard
00cc00 PERFECT GREEN
00cc66 PURE GREEN
00e2ff medium blue teal
00e678 Spring green
00ee00 Hot Yellow Green
00ffff turquoise
0207ce Ultramarine
0400ff Brilliant blue
05dc83 Green - flat lawn green
05eccc Same as blue/aqua with a greenish tinge
05ffff blue/aqua Caribbean pool
0a58cc Marine blue
0a6699 Greenish blue
0acca2 Carnival green
149014 dark - brightish lime green/piney
168ed8 Dark something teal
179955 Gorgeous green
17a925 Pine Green
14c0c0 dark teal
24ca9b Even lighter mallard
24d474 greensleaves
26b666 EMERALD
282899 Navy Blue
28cc68 Emerald Lawn
2a52d6 Flat sapphire
2a52ff Medium sapphire
2a6679 OMINOUS SKY
2a6699 MARINE DAWN
333395 TWILIGHT
3333cc True sapphire
3333d7 DAWN
3366ff LIGHT BLUE
339966 Sea Green

339999	Dark Mallard
3399ff	SKY BLUE
33e3cc	Hot Aqua Sea
399c8f	Grey Green BLUENESS
429999	Mallard Sky
4299ff	WILD SKY BLUE
42abec	dark teal
48a503	Dark flat lime
5155f1	Dark cornflower blue
51c800	Lawn Green
51c8ff	Carribbean teal
51cbff	Wild Teal
51ffff	Pool Water
55aaaa	Dark surf
55aacc	Light surf
55ccaa	Flat light grey green
55d0b7	WILD Water
56c404	LIME LIME
63e105	WILD LIME
65d5b2	Green Glaze
663300	Dark BROWN
663333	Dark reddish brown
663366	Very dark purple grey
663399	Dark flat grey purple
6633aa	purple blue Midnight
6633cc	Blue purple
6633ff	Deep Midnight Purple
666666	GREY BLACK
6666ff	LAPIS LAZULI
669966	UNIFORM DRAB GREEN
669999	Grey Green
6699aa	Flat Grey Mallard
6699ff	Marine Blue
7544ff	purpleblue
75046a	purple maroon
7575ff	classic medium cornflower blue
75e76f	Light Lime
8ffd7f	bright medium to light green
94d4f9	flat darkish teal blue
94fc46	SOME LIME LIKE GREEN
961899	Deep Purple
966e73	DRAB DAGON SCALE MAUVE
967afe	Rich Periwinkle
97e9bc	TENDER GREEN
990033	Red brown

990099 Red PURPLE brown
993333 Russet Brown Potato
996633 DELIVERY TRUCK BROWN
996666 PURPLISH BROWN
996699 DARK PURPLE
9966cc Bright flat grey purple
9966ff PURPLE
998Bee Dark Periwinkle
999913 Olive drab
999933 Olive olive
999966 OLIVE GREY - DARK STEEL
999699 steel grey
999999 Silver
9999cc Grey blue
9999ff SOFT GREY BLUE
99ee9a medium green - flat, green lawn color
99ff99 VERY LIGHT LEMONY GREEN
999f9b Light Blue
99e3cc **Sea Aqua**
99ffcc Going to Pool Aqua
9d7e71 Light Mud
a1b5a2 MEDIUM GREY
a3c1ad SMOKY GREEN HAZE
a43113 dark red orange brown - rust
a43199 WINE country
a4447c CLARET
a4877c EARTH Brown
a5b7db Cadet Blue Grey
a5ccff Blue clue
a5f0a5 GREEN HAZE
A7ffc2 Soft green haze
aa0000 Brown red brown
aa0033 Mahogany
aa0066 Rose Mahogany
aa0099 dark dusky rose
aa069a Dark Magenta
aa66aa Dark dusky mauve
aaa794 Grey putty
aa9900 Hot Spanish Olive
aa99aa Mauve grey - dark fog
aa99cc Murky grey mauve
aa99ff Light MAUVE LAVENDER
aabbcc Gunmetal Blue

aac257 Light olive green
aac299 Wet Sand
aacccc Sea fog - grey sky
aae0f0 flat light teal blue
aaeeaa Tropical green
aaeeb0 flat, medium greyish green
aaff00 Bright Yellow Green
aaffcc Hot pool aqua
aa0766 Red Red purple Brown Brown
ab1066 Royal Mahogany
ab3386 Dusky red mauve
qb6600 Yellow Brown
ab665c MUD MUD MUD
ab6666 Potato Brown
ab66ab Beach Fog
ab9999 Grey heat
abc1ff Blue Haze
abcc99 North Atlantic Seas - grey sea green
abcccc Deep grey sea
ac10f2 Royal purple
acffb0 quite light medium green
acffbf Subtle beach green
addec Cool running
aebff6 Light blue
afb670 Grey green
b3aeffa Periwinkle
b3ccc2 Confederate Grey
b4fff0 Tropical Paradise
b500ff HOT PURPLE
b5067e Wild Red Purple
b7c8ff Summer Sky
b85454 DARK BURNT MAHOGANY
bac971 Some green or other
bac9bb TRUE GREY
bae0f8 watery blue
bb0000 Bright red orange brown
bb8934 mustard dark yellow brown
bbbc00 Spanish olive
bbf84e Light Lime
bbff00 dark citrine lime yellow
bbff34 lime/citrine yellow green
bbffdd aqua - very light aqua
bde9c4 GREEN FOGGY Haze GREEN FOGGY HAZE
c0c0c0 Grey
c0f2d7 faded GREEN BLUE faded green blue

<i>c1ef6d</i>	Yellow Lime Yellow Lime
<i>c1ffaa</i>	Yellowish lime green
<i>c1ffba</i>	Light Lime Green
<i>c1ffcc</i>	Soft blue green
<i>c1ffe2</i>	light chiffon blue green
<i>c1ffff</i>	Soft green blue
<i>c2ccff</i>	Light grey blue
<i>c2aacc</i>	Flat purple grey
<i>c24ef6</i>	Light Purple purple
<i>c2fbfa</i>	AIRY fine clear sky airy fine clear sky
<i>c3e4f9</i>	Soft AIRY blue sky robin's egg blue
<i>c6c2fe</i>	Grey Powdery Blue
<i>c6fd9d</i>	LIME breeze LIME BREEZE
<i>c7b4ad</i>	Mud Brick
<i>c8c8ff</i>	dull blue/grey lavender
<i>cbcbff</i>	Powder blue
<i>cbcb11</i>	Olive
<i>cc0000</i>	Russet
<i>cc0033</i>	BLOOD RED
<i>cc0066</i>	OFF DARK ROSE
<i>cc0099</i>	DUSKY ROSE
<i>cc00aa</i>	Flat magenta
<i>cc00cc</i>	Hot hot hot fushia
<i>cc66cc</i>	amethyst
<i>cc99cc</i>	Flat mauve
<i>cc99aa</i>	MORE MAUVE
<i>cc99ff</i>	Lavender Lavender
<i>ccaaaa</i>	Mocha Mocha Mocha
<i>ccaacc</i>	Mocha Raspberry
<i>ccb1df</i>	Soft Grey Lavender
<i>ccccaa</i>	LIGHT SAND
<i>cee3cc</i>	STORM CLOUD SKY
<i>ccff22</i>	bright lime green
<i>\ccffcc</i>	Sea Foam
<i>ccffff</i>	Light aquamarine
<i>cd9014</i>	dark brown mustard yellow
<i>cd9966</i>	Mocha brown
<i>cdaaaa</i>	Light mauve tan
<i>cdacfe</i>	Soft periwinkle
<i>cebche</i>	Grey Sand - Concrete Ready Mix
<i>cffb0</i>	light pale lime green
<i>d121d5</i>	Magenta Morn
<i>d2c304</i>	Mustard Haze MUSTARD HAZE

d47df7 Soft antique rose
d4cdf BLUE SMOKE blue smoke
d4fb8d Yellow lime green
d4fcf4 Aqua gauze Aqua gauze
d507c1 Magenta mauve
d7f1eb VANISHINGLY SOFT BLUE GAUZE BLUE gauze
D7f5a1 Lime ade
d890af SMOKY RED HAZE
d8bfff Light lavender
d9febe GENTLE green BREEZE
dae2da FAINT GREY BLUE HAZE faint grey blue haze
dba6fc Smoky PURPLE
dc9292 Burnt pink ASH
dcdc92 Sandy SUMMER TRAIL
dcddfb COLD BLUE LIGHT AT WINTER DAWN
dcebfa LIGHT BLUE AT DAWN light blue at dawn
dcfcfc Blue air white sail invisible blue air
dd0000 Fall leaves
dd0066 rosy carnelian
dd00ff BRIGHT ORCHID
dd6600 Burnt umber
dd9966 Dark TAN
ddaaff dark, purple rosy mauve
ddccff Light light light amethyst
ddcc00 dark yellow green mustard
ddccfd Very light lavender
defcce Cool mint breeze COOL MINT BREEZE
dffe94 Winter Mint
c8c8ff dull blue/grey lavender
ddddee GREY BLUE FOG
deddab light wet SAND light wet sand
dffdbf quite light yellowish green
e007bb bright rose mauve
e1e2aa sand
e686d4 Dusty garnet
e6b5f9 Purple rose
e9bdfb Baby's breath soft lavender pink
ebebfa very, very light grayish blue
edd2fe Baby's breath pink and blue
eddce4 very light grayish/pinkish lavender

<i>eedd00</i>	dark gulden's mustard – stone ground
<i>eef8b</i>	infinitely LIGHT YELLOW LIGHT YELLOW
<i>efbefe</i>	LIGHT MAUVE ROSE' LIGHT MAUVE ROSE' MAUVE
<i>f0dafe</i>	LAVENDER FOG Lavender Fog
<i>f0e2ff</i>	light pink lavender
<i>f1feaa</i>	light lemon chiffon
<i>f3c3fa</i>	Rose pink
<i>f5dbec</i>	SMOKY ROSE HAZE IN THE AIR
<i>f6d650</i>	Mustard Flame
<i>f6ff9f</i>	Yellow pastel YELLOW PASTEL
<i>f8bc89</i>	flat dull orange
<i>f8befe</i>	Angels Breath Pink
<i>f8c8fc</i>	Bare pink
<i>fadb9c</i>	Haze Flame
<i>fc9cfc</i>	Rose carnelian
<i>fcc2b2</i>	FADED PINK FADED PINK
<i>fd0505</i>	Flaming Orange
<i>fdcd87</i>	Orange Peau Orange Peau on Midnight
<i>febce00</i>	Gulden's mustard
<i>fecccc</i>	RED ORNAGE RED RED ORANGE RED
<i>feddfd</i>	light mauve pink
<i>ff0011</i>	fire engine red
<i>ff004d</i>	red – medium fire, flat
<i>ff0066</i>	RED red
<i>ff00b0</i>	bright rose fushia
<i>ff00cc</i>	Fushia
<i>ff1010</i>	red bright
<i>Ff22d5</i>	Hottest Pink
<i>ff3300</i>	hot orange
<i>ff3366</i>	Flat red paint
<i>ff3399</i>	Bright fushia
<i>ff33ff</i>	Bright Magenta
<i>ff8d00</i>	orange
<i>ff5500</i>	darker orange
<i>ff6600</i>	classic orange
<i>ff6699</i>	SALMON PINK
<i>ff66ff</i>	PINK MAGENTA
<i>ff75ff</i>	Magenta rose
<i>ff78d8</i>	HOT PINK
<i>ff8800</i>	dark orange
<i>ff8899</i>	Salmon
<i>ff9966</i>	DARK SALMON
<i>ff99cc</i>	FLAT PINK

<i>ff9999</i>	Light Salmon
<i>ffbdf6</i>	Rose Sky at dawn
<i>ffb9f7</i>	ROSE SKY AT DUSK
<i>ffc5c5</i>	Baby'a Breath pink
<i>ffc8ff</i>	Light Rose pink
<i>ffcc00</i>	GOLD
<i>ffcc99</i>	PURE EVEN TAN
<i>ffcfbf</i>	classic pink/orange caucasian skin color
<i>ffd28f</i>	FADING TANGERINE ORANGE VIEW
<i>ffef99</i>	light orange yellow
<i>ffeebb</i>	buff, medium caucasian skin color
<i>ffff00</i>	YELLOW
<i>ffff33</i>	CANARY YELLOW
<i>ffff66</i>	SOFT YELLOW
<i>Ffff99</i>	EVEN LIGHTER YELLOW
<i>ffffb0</i>	very light buff yellow