

HTML COLOR CODE CHART				RGB		
Number	Color Codes	Color Use	Hex Codes	RED	GREEN	BLUE
1	RED	(fast)	#FF0000	255	0	0
2	DARK RED	(OK red)	#8B0000	139	0	0
3	MAROON	no humans	#800000	128	0	0
4	TOMATO	(vitalizing)	#FF6347	255	99	71
5	VIOLET RED	(crazy depression)	#D02090	208	32	144
6	PALE VIOLET RED	not me	#DB7093	219	112	147
7	MEDIUM VIOLET RED	heart & soul	#C71585	199	21	133
8	INDIAN RED	universal consciousness	#CD5C5C	205	92	92
9	FIRE BRICK	scotchguard	#B22222	178	34	34
10	SIENNA	no-no	#A0522D	160	82	45
11	ORANGE RED	team	#FF4500	255	69	0
12	ORANGE	co-creator	#FFA500	255	165	0
13	DARK ORANGE	magic color	#FF8C00	255	140	0
14	CORAL	core of all	#FF7F50	255	127	80
15	LIGHT CORAL	bit-by-bit	#F08080	240	240	240
16	PEACH	flattery	#FFDAB9	254	240	219
17	PEACH PUFF	ego cart	#FFDAB9	255	218	185
18	PAPAYAWHIP	lower	#FFD5E5	255	239	213
19	YELLOW	direction	#FFFF00	255	255	0
20	LIGHT YELLOW	no shadow	#FFFFE0	255	255	224
21	LEMON CHIFFON	snap	#FFFACD	255	250	205
22	GREEN YELLOW	glass	#ADFF2F	173	255	47
23	SUNFLOWER	mind control	#F6A600	246	166	0
24	GOLDENROD	miracle worker	#DAA520	218	165	32
25	DARK GOLDENROD	gold dust	#B8860B	184	134	11
26	LIGHT GOLDENROD	controller	#EEDD82	238	221	130
27	LIGHT GOLDENROD YELLOW	heavy hand	#FAD2	250	250	210
28	PALE GOLDENROD	kick-ass	#EEE8AA	238	232	170
29	PINK	sweet 16	#FFC0CB	255	192	203
30	LIGHT PINK	hot pad	#FFB6C1	255	182	193
31	HOT PINK	shorts	#FF69B4	255	105	180
32	FUCHSIA	skipping	#FF00FF	255	0	255
33	DEEP PINK	light bulb	#FF1493	255	20	147
34	MISTY ROSE	shamanic heart	#FFE4E1	255	228	225

HTML True Color Chart

35	SALMON	practicality	#FA8072	250	128	114
36	LIGHT SALMON	practical one	#FFA07A	255	160	122
37	DARK SALMON	completer	#E9967A	233	150	122
38	YELLOW GREEN	clearer healer	#9ACD32	154	205	50
39	GREEN	healing new growth	#008000	0	128	0
40	PALE GREEN	flowing healer	#98FB98	152	251	152
41	LIGHT GREEN	gentle healer	#90EE90	144	238	144
42	DARK GREEN	deep healer	#006400	0	100	0
43	OLIVE	keeps one alive	#808000	128	128	0
44	OLIVE DRAB	intuitive healing 2x4	#6B8E23	107	142	35
45	DARK OLIVE GREEN	armour penetrator	#556B2F	85	107	47
46	CHARTREUSE	hereditary scissors	#7FFF00	127	255	0
47	FOREST GREEN	all-encompassing healer	#228B22	34	139	34
48	GAINSBORO	bodily fluid filter	#DCDCDC	220	220	220
49	SPRING GREEN	no hassle healing	#00FF7F	0	255	127
50	MEDIUM SPRING GREEN	get the job done healer	#00FA9A	0	250	154
51	LAWN GREEN	eternal healer	#7CFC00	124	252	0
52	HONEYDEW	union builder	#F0FFF0	240	255	240
53	MINT CREAM	stop leakage	#F5FFFA	245	255	250
54	LIGHT SEA GREEN	garbage collector	#20B2AA	32	178	170
55	MEDIUM SEA GREEN	procurement truck	#3CB371	60	179	113
56	DARK SEA GREEN	building inspector	#8FBC8F	143	188	143
57	LIME	electrical conduit	#00FF00	0	255	0
58	LIME GREEN	full gear	#32CD32	50	205	50
59	TEAL	all gear	#008080	0	128	128
60	TURQUOISE	pollutant chaser	#40E0D0	64	224	208
61	PALE TURQUOISE	room clearer	#AFEEEE	175	238	238
62	MEDIUM TURQUOISE	ghost busting	#48D1CC	72	209	204
63	DARK TURQUOISE	boogie buster	#00CED1	0	206	209
64	AQUA	pipeline	#00FFFF	0	255	255
65	MEDIUM AQUAMARINE	Freud	#66CDAA	102	205	170
66	BLUE	(communicate)	#0000FF	0	0	255
67	MEDIUM BLUE	jump gap	#0000CD	0	0	205
68	DARK BLUE	blow up	#00008B	0	0	139
69	LIGHT BLUE	freedom	#ADD8E6	173	216	230
70	ALICE BLUE	full thought	#F0F8FF	240	248	255

HTML True Color Chart

71	NAVY	princess and the pea	#000080	0	0	128
72	NAVY BLUE	graduate gene	#9FAFDF	159	175	223
73	AZURE	no bump	#F0FFFF	240	255	255
74	CADET BLUE	recovery	#5F9EA0	95	158	160
75	CYAN	truth	#00FFFF	0	255	255
76	LIGHT CYAN	discernment	#E0FFFF	224	255	255
77	DARK CYAN	adios yesterday	#008B8B	0	139	139
78	SLATE BLUE	ascended master telephone	#6A5ACD	106	90	205
79	LIGHT SLATE BLUE	hidden needs	#8470FF	132	112	255
80	MEDIUM SLATE BLUE	magnifying glass	#7B68EE	123	104	238
81	DARK SLATE BLUE	cling free	#483D8B	72	61	139
82	POWDER BLUE	good man	#B0E0E6	176	224	230
83	SKY BLUE	good woman	#87CEEB	135	206	235
84	LIGHT SKY BLUE	dust buster	#87CEFA	135	206	250
85	DEEP SKY BLUE	nit picker	#00BFFF	0	191	255
86	MIDNIGHT BLUE	toothache	#191970	25	25	112
87	STEEL BLUE	boot camp	#4682B4	70	130	180
88	LIGHT STEEL BLUE	closet	#B0C4DE	176	196	222
89	ROYAL BLUE	dimension	#4169E1	65	105	255
90	CORNFLOWER BLUE	rebel	#6495ED	100	149	237
91	DODGER BLUE	invisible	#1E90FF	30	144	255
92	BLUE VIOLET	mountain	#8A2BE2	138	43	226
93	INDIGO	(LL carrier)	#4B0082	75	0	130
94	PURPLE	(spirituality)	#800080	128	0	128
95	MEDIUM PURPLE	human be-ing	#9370DB	147	112	219
96	LAVENDER	you	#E6E6FA	230	230	250
97	LAVENDER BLUSH	pocket	#FFF0F5	255	240	245
98	ORCHID	alignment	#DA70D6	218	112	214
99	MEDIUM ORCHID	stop the fits	#BA55D3	186	85	211
100	DARK ORCHID	soul king	#9932CC	153	50	204
101	THISTLE	eraser	#D88FD8	216	191	216
102	PLUM	umph	#DDA0DD	221	160	221
103	VIOLET	moderator	#EE82EE	238	130	238
104	DARK VIOLET	bloom	#9400D3	148	0	211
105	MAGENTA	nuts	#FF00FF	255	0	255
106	DARK MAGENTA	sane	#8B008B	139	0	139

HTML True Color Chart

107	WHITE	(connection)	#FFFFFF	255	255	255
108	ANTIQUE WHITE	bully	#FAEBD7	250	235	215
109	FLORAL WHITE	edge	#FFFAF0	255	250	240
110	GHOST WHITE	independent	#F8F8FF	248	248	255
111	IVORY	wisdom	#FFFFF0	255	255	240
112	NAVAJO WHITE	agreement	#FFDEAD	255	222	173
113	SNOW	"now"	#FFFAFA	255	250	250
114	WHITE SMOKE	freshener	#F5F5F5	245	245	245
115	GRAY	intensity	#808080	128	128	128
116	DARK GRAY	oh no!	#A9A9A9	169	169	169
117	DARK SLATE GRAY	toe	#2F4F4F	47	79	79
118	DIM GRAY	mirror	#696969	105	105	105
119	LIGHT GRAY	dial	#D3D3D3	211	211	211
120	SLATE GRAY	guest	#708090	112	128	144
121	LIGHT SLATE GREY	detail	#778899	119	136	153
122	BROWN	grounding	#A52A2A	165	42	42
123	CHOCOLATE	"mmm"	#D2691E	210	105	30
124	ROSY BROWN	\$ cha-ching \$	#BC8F8F	188	143	143
125	SADDLE BROWN	slide	#8B4513	139	69	19
126	SANDY BROWN	boot	#F4A460	244	164	96
127	SEASHELL	(flow)	#FFF5EE	255	245	238
128	BEIGE	watch	#F5F5DC	245	245	220
129	LINEN	thermostat	#FAF0E6	250	240	230
130	OLD LACE	weird	#FDF5E6	253	245	230
131	WHEAT	grease	#F5DEB3	245	222	179
132	BLANCHED ALMOND	traveler	#FFEBCD	255	235	205
133	BISQUE	builder	#FFE4C4	255	228	196
134	PERU	good looks	#CD853F	205	133	63
135	MOCCASIN	path	#FFE4B5	255	228	181
136	CORN SILK	the big intention	#FFF8DC	255	248	220
137	BURLY WOOD	flea market	#DEB887	222	184	135
138	KHAKI	commando	#F0E68C	240	230	140
139	DARK KHAKI	drill sergeant	#BDB76B	189	183	107
140	BLACK	(absorbs)	#000000	0	0	0
141	PEARLESCENT	(for highest good)	#FFE2B7 or something	255	226	183
142	GOLD	(God)	#FFD700	255	215	0

HTML True Color Chart

143	SILVER	(fast flow)	#C0C0C0	192	192	192
144	COPPER	(malleable)	#B87333	184	115	51