

Qualatex® Rainbow of Colors

Canada 1-800-263-6861
 Mexico 01-800-590-4602
 UK 0800 28 12 15
 Europe +44 1279 501090
 Australia 1800-814-634
 Brazil 55-11-4596-4555
 Other Countries 316-685-2266

Incorporate Chrome and SuperAgate collections into your designs for unlimited creative potential!

Contact your Qualatex distributor for information on balloon sizes, color availability, and to order. For the name of a distributor, visit **"Distributors"** on qualatex.com, or call Pioneer® Balloon Company at **1-800-999-5644**.

Due to photography and color printing processes, exact colors may vary. Due to their unique production, Qualatex SuperAgate® balloons vary in color and marbling.

Chrome Balloons™
SuperAgate®

Qualatex® Custom Colors

LEGEND
 Outside Balloon
 ▲ Inside Balloon
Custom Balloon

Use the extensive Qualatex® Rainbow of Colors as a palette from which to create custom colors by “layering” two different balloons. This “double-stuffing” technique yields an unlimited number of unique colors and finishes.

 Pearl White ▲ Ivory Silk Candlelight	 White ▲ Yellow Baby Yellow	 Pearl Citrine Yellow ▲ Goldenrod Sunshine Yellow	 Pearl White ▲ Metallic Gold Champagne	 Gold ▲ Silver Soft Gold	 Pearl Ivory ▲ Mocha Brown Burlap	 Pearl Peach ▲ Blush Soft Beige	 Ivory Silk ▲ Orange Apricot	 Pearl Peach ▲ Coral Salmon	 Mandarin Orange ▲ Pink Hot Orange
 Mandarin Orange ▲ Coral Tangerine	 Mandarin Orange ▲ Pearl Magenta Orange Peel	 Pearl Pink ▲ Pearl Ivory Pink Champagne	 Pearl Peach ▲ Pink Ice Pink	 Pearl White ▲ Coral Soft Peach	 Pearl Peach ▲ Pearl Ruby Red Blossom	 Ruby Red ▲ White Cherry Red	 Ruby Red ▲ Coral Tomato Red	 Pearl Ruby Red ▲ Jewel Magenta Watermelon	 Ruby Red ▲ Jewel Magenta Chinese Red
 Ruby Red ▲ Spring Lilac Apple Red	 Jewel Magenta ▲ Sparkling Burgundy Raspberry	 Ruby Red ▲ Chocolate Brown Brick Red	 Chocolate Brown ▲ Metallic Gold Chestnut	 Sparkling Burgundy ▲ Chocolate Brown Cabernet	 Chocolate Brown ▲ Onyx Black Truffle	 Pearl Pink ▲ White Petal Pink	 Silver ▲ Pink Rose Quartz	 Pearl Peach ▲ Rose Flamingo	 Pearl Lavender ▲ Pink Misty Rose
 Jewel Magenta ▲ White Hot Pink	 Jewel Magenta ▲ Black & White SuperAgate Tourmaline	 Jewel Magenta ▲ Spring Lilac Claret	 Jewel Magenta ▲ Quartz Purple Rosewood	 Quartz Purple ▲ Wild Berry Eggplant	 Quartz Purple ▲ Caribbean Blue Indigo	 Sparkling Burgundy ▲ Sapphire Blue Plum	 Pearl Lavender ▲ Pearl Azure Lily	 Pearl Lavender ▲ Onyx Black Moonlight	 Pearl Azure ▲ Purple Violet Victorian Lilac
 Quartz Purple ▲ Sapphire Blue Cobalt Blue	 Quartz Purple ▲ Black & White SuperAgate Black Opal	 Pearl Mint Green ▲ Pearl Lavender Slate Blue	 Pearl White ▲ Periwinkle Powder Blue	 Pearl Azure ▲ Dark Blue Light Steel Blue	 Pearl Light Blue ▲ Robin's Egg Blue Glacier Blue	 Sapphire Blue ▲ Caribbean Blue Marine Blue	 Sapphire Blue ▲ Periwinkle Intense Blue	 Sapphire Blue ▲ Black & White SuperAgate Moody Blue	 Sapphire Blue ▲ Pearl Midnight Blue Denim Blue
 Sapphire Blue ▲ Onyx Black Midnight Blue	 Sapphire Blue ▲ Wintergreen Peacock Blue	 Pearl Azure ▲ Pearl Mint Green Ice Blue	 Pearl Mint Green ▲ Pearl Ivory Spearmint	 Lime Green ▲ White Apple Green	 Metallic Gold ▲ Spring Green Iguana Green	 Citrine Yellow ▲ Spring Green Citrus Green	 Pearl Lime Green ▲ Lime Green Pear Green	 Jewel Lime ▲ Tropical Teal Clover Green	 Pearl Emerald Green ▲ Wintergreen Jungle Green
 Emerald Green ▲ Pearl Forest Green Hunter Green	 Emerald Green ▲ Black & White SuperAgate Malachite	 Emerald Green ▲ Onyx Black Spruce Green	 Jewel Lime ▲ Chocolate Brown Olive	 Gold ▲ Periwinkle Antique Gold	 Gold ▲ Blush 24K Gold	 Gold ▲ Mocha Brown Latte	 Gold ▲ Sparkling Burgundy Caramel	 Onyx Black ▲ Metallic Gold Bronze	 Silver ▲ Onyx Black Pewter

Due to photography and color printing processes, exact colors may vary. Colors shown are approximate. We recommend stuffing and inflating the actual balloons.