

FLAMES OF WAR COLOUR GUIDE

This guide gives you the basic colours required for each army. As you do more research, you will be able to make up your own mind as to the colours for your particular unit. To begin with select a range of colours you can easily get hold of from your local model store. Don't worry about being exactly correct at this point, with the **Colour Guide** you'll have the basics you need for now until you get more confident. Don't be afraid to ask advice from your local storeowner on painting, or where there might be clubs in your area where you can test out your army.

	Colour	Humbrol Enamel	Model-Master Enamel	Tamiya Acrylic	VallejoAcrylic	Games Workshop	
US	Tanks and Helmet	Olive Drab	155	2050	XF62	887	Catachan Green
	Tank Camouflage	Dark Earth	29	2054	XF52	874	Graveyard Earth
	Infantry Jacket	Olive Drill	121	1792	XF57	988	Kommando Khaki
	Infantry Pants	Field Drab	118	1702	XF49	873	Snakebite Leather
	Belts and Webbing	Khaki	83	1704	XF60	886	Camo Green
	Boots	Brown	62	1701	XF10	818	Scorched Brown
British (Desert)	Tanks and Helmet	Light Stone	121	1706	XF60	847	Kommando Khaki
	Tank Camouflage	Dark Green	75	1710	XF11	980	Catachan Green
	Infantry Uniform	Khaki Drill	72	1706	XF57	819	Graveyard Earth
	Belts and Webbing	Buff	28	1730	XF55	978	Kommando Khaki
	Boots	Black	33	1749	XF1	950	Chaos Black
British (UK)	Tanks and Helmet	Khaki Brown	26	2052	XF49	879	Graveyard Earth
	Tank Camouflage	Dark Earth	29	2054	XF52	873	Beastial Brown
	Infantry Uniform	Khaki	26	2052	XF49	921	Graveyard Earth
	Belts and Webbing	Buff	72	1706	XF57	988	Kommando Khaki
	Boots	Black	33	1749	XF1	950	Chaos Black
German (Desert)	Tanks and Helmet	Yellow Brown	94	2102	XF59	912	Graveyard Earth
	Tank Camouflage	Sand Grey	187	2103	XF49	880	Snakebite Leather
	Infantry Uniform	Khaki Olive	155	1792	XF51	988	Camo Green
	Belts and Webbing	Sand	121	1730	XF55	916	Kammando Khaki
	Boots	Brown	62	1701	XF10	818	Scorched Brown
German (Russia)	Tanks	Panzer Grey	67	2094	XF63	862	Codex Grey
	Tank Camouflage	Olive Green	117	2097	XF58	890	Catachan Green
	Tank Camouflage	Chocolate Brown	98	2096	XF64	872	Terracotta
	Helmet	Dark Green	75	2098	XF13	979	Catachan Green
	Infantry Uniform	Grey Green	116	2014	XF65	830	Camo Green
	Belts and Webbing and Boots	Black	33	1749	XF1	950	Chaos Black
Soviet	Tanks and Helmet	Mid Green	86	2129	XF5	894	Catachan Green
	Tank Camouflage	Earth Brown	29	2124	XF52	983	Graveyard Earth
	Infantry Uniform	Khaki	26	1702	XF49	880	Graveyard Earth
	Belts and Kit	Khaki	72	1706	XF52	821	Kommando Khaki
	Boots	Black	33	1749	XF1	950	Chaos Black
Italian (Desert)	Tanks and Helmet	Sand	63	2110	XF59	977	Desert Yellow
	Tank Camouflage	Olive Green	116	2098	XF5	888	Catachan Green
	Infantry Uniform	Sand	121	1706	XF59	847	Desert Yellow
	Belts and Webbing and Puttees	Olive Green	116	2098	XF65	888	Catachan Green
Common Colours	Boots	Brown	62	1701	XF10	818	Scorched Brown
	Faces and Hands	Flesh	61	1516	XF15	955	Dwarf Flesh
	Rifle Butts and Entrenching Tools	Red Brown	170	1735	XF10	981	Scorched Brown
	Tank Tracks, Machine-guns and Rifle Barrels	Gunmetal	53	1795	X10	863	Boltgun Metal
	Numbers and Markings	White	34	1768	XF2	951	Skull White
	Tyres	Dark Grey	67	1583	XF63	869	Chaos Black
	Dust	Dust	93	1702	XF55	879	Bleached Bone
	Dirts	Dirt	29	2054	XF52	983	Snakebite Leather