

TAORMINA EXTERIOR PAINT COLORS

The original intent of the community was to foster a sense of quietude and harmony. While the original CC&Rs (Part 1, Section 2-e) stipulated that the “Exterior color of the stucco of the homes must be in sand color or off-white tones” the acceptable color spectrum has been expanded, now to be defined as “earth tones.” Both the exterior paint color and any shutters must be chosen from the colors presented or a variation thereof. The following pages represent a variety of acceptable colors.

All of the colors represented are of paint manufactured during 2012–2015 by the Benjamin Moore Company (Montvale, NJ). Each color is identified by its name and company ID number.

The colors can easily be matched by other manufacturers and paint stores.

Exterior house colors of Taormina homes are considered as accepted, as of the date of the Historic District Designation, until such time as the structure is repainted when this design element will apply. These color guidelines do not apply to “trim” or other “accent” features.

Harwood Putty CW-5


Bruton White CW-710


York Gray CW-45


Bracken Cream CW-105


Raleigh Peach CW-205

Capitol White CW-10


Nelson Blue CW-635


Timson Sand CW-140


Williamsburg Stone CW-25


Galt Peach CW-210

Parish White CW-15


Palace Pearl CW-650


Brick House Tan CW-145


Marker Square Shell CW-30


Georgian Green HC-115
Verde de Georgia HC-115


Monterey White HC-27
Blanco de Monterrey HC-27


Edgecomb Gray HC-173
Gris de Edgecomb HC-173


Carrington Beige HC-93
Beige de Carrington HC-93


Nantucket Gray HC-111
Gris de Nantucket HC-111


Bennington Gray HC-82
Gris de Bennington HC-82


Revere Pewter HC-172
Peltre Reverenciado HC-172


Grant Beige HC-83
Beige de Grant HC-83


Concord Ivory HC-12
Marfil de Concordia HC-12


Brookline Beige HC-47
Beige de Brookline HC-47


Alexandria Beige HC-77
Beige de Alejandria HC-77


Ashley Gray HC-87
Gris de Ashley HC-87


Bleeker Beige HC-80
Beige de Bleeker HC-80


Manchester Tan HC-81
Bronceado de Manchester HC-81


Greenmount Silk HC-3
Seda de Greenmount HC-3


Windham Cream HC-6
Crema de Windham HC-6


Shaker Beige HC-45
Beige de los Shakers HC-45


Hawthorne Yellow HC-4
Amarillo de Hawthorne HC-4


Philadelphia Cream HC-30
Crema de Filadelfia HC-30


Powell Buff HC-35
Gamuza de Powell HC-35


Beacon Hill Damask HC-2
Damasco de Colina Beacon HC-2


Waterbury Cream HC-31
Crema de Waterbury HC-31


queen anne pink HC-60
rosado de la reina ana


soft satin 2164-60
satén suave


pink moiré 050
muaré rosado


jumel peachtone HC-54
tono durazno de jumel


yellow squash 2161-50
calabaza amarilla


pearl harbor 2165-50
pearl harbor


safari AF-335
safari


wheatfield 2159-50
campo de trigo


creamy beige 2016-60
beige cremoso


straw 2154-50
paja


barley 199
cebada


spring dust 2150-40
polvo primaveral


pale avocado 2146-40
aguacate pálido


pale sea mist 2147-50
neblina marina pálida


guilford green HC-116
verde de guilford


georgian green HC-115
verde de georgia


fernwood green 2145-40
verde de helechos


sherwood green HC-118
verde de sherwood


hancock green HC-117
verde de hancock


tea light 471
luz de té


quiet moments 1563
momentos discretos


palladian blue HC-144
azul palladian


antique jade 465
jade antiguo


tranquility AF-490
tranquilidad


gossamer blue 2123-40
gasa azul

crystal blue 2051-70
cristal azul


Stonington Gray HC-170
Gris de Stonington HC-170


Wickham Gray HC-171
Gris de Wickham HC-171


Yarmouth Blue HC-150
Azul de Yarmouth HC-150


Woodlawn Blue HC-147
Azul de Woodlawn HC-147


Guilford Green HC-116
Verde de Guilford HC-116


winter gray 2117-60
gris invierno


Coventry Gray HC-169
Gris de Coventry HC-169


violet mist 1437
neblina violeta


Louisburg Green HC-113
Verde de Louisburg HC-113


misty memories 2118-60
memorias vagas