Dream Symbol Interpretation

As you will notice, many of the following symbols may have conflicting interpretations assigned to them, some positive and some negative. This list is only meant to be a general guide. The symbol always needs to be interpreted in light of the context of the dream or vision, and in light of what the symbol means to the dreamer, and by the guidance of the Holy Spirit.

Numbers 1

ONE. Unity, God, beginning, first, rank, order, new.

Two. Division, Judge, separate, discern, agreement, witness; union (two becoming one).

THREE. The Trinity, Deity, conform, obey, copy, imitate, likeness, tradition, completeness, perfect, testimony; connected with the bodily resurrection of Christ and His people.

FOUR. The earth (four winds, four corners), reign, rule, kingdom, creation; unsaved or fleshy man.

FIVE. Grace, redemption, atonement, life, the Cross, govemment (fivefold gifts), works, service, bondage (including debt, sickness, phobias, etc.), taxes, prison, sin, motion.

Six. Humanity, The Beast, Satan, flesh, carnal, idol; manifestation of sin.

SEVEN. Complete, all, finished, rest, perfection.

EiGHT. Put off (as in putting off Ihe old self'), sanctification, manifest, reveal, new beginnings, resurrection, die, death; new order of things.

NINE. Manifestation of the Holy Spirit, harvest, fruitfulness, fruition, fruit of the womb, finality, fullness; perfection or divine completeness.

TEN. Judgment, try or trial, test, temptation, law, order, govemment, restoration, responsibility, tithe, Antichrist kingdom; testimony.

ELEVEN. Mercy, end, finish, last stop, incompleteness, disorganization, disintegration, lawlessness, disorder, the Antichrist; judgment.

TWELVE. Joined, united, govern, government, oversight, apostolic fullness, the Holy City of God; governmental perfection.

THIRTEEN. Rebellion, backsliding, apostasy, revolution, rejection, double blessing, double cursing; depravity.

FOURTEEN. Passover, double, recreate, reproduce, disciple, servant, bond slave or employee; deliverance or salvation. 

FIFTEEN. Free, grace, liberty, sin covered, honor; rest. 

SIXTEEN. Free spirited, without boundaries, without law, without sin, salvation; love. 

SEVENTEEN. Spiritual order, incomplete, immature, undeveloped, childish; victory. 

EIGHTEEN. Put on (as in the Spirit of Christ), judgment, destruction, captivity, overcome; bondage. 

NINETEEN. Barren, ashamed, repentant, selflessness, without selfrighteousness; faith. 

TWENTY. Holy, tried and approved, tried and found wanting; redemption. 

TWENTY-ONE. Exceeding sinfulness, of sin. 

TWENTY-Two. Light. 

TWENTY-THREE. Death. 

TWENTY-FOUR. Priestly courses, govemmental perfection. 

TWENTY-FivF. The forgiveness of sins. 

TWFNTY-Six. The Gospel of Christ. 

TWENTY-SEVEN. Preaching of the Gospel. 

TWENTY-EIGHT. Eternal life. 

TWENTY-NINE. Departure. 

THIRTY. Consecration, maturity for ministry. 

THIRTY-Two. Covenant. 

THIRTY-THREE. Promise. 

THIRTY-FouR. Naming of a son. 

THiRTY-FIVE. Hope. 

THIRTY-Six. Enemy. 

THIRTY-SEVEN. The Word of God. 

THIRTY-EIGHT. Slavery. 

THIRTY-NINE. Disease. 

FORTY. Probation, testing, ending in victory or defeat; trials. 

FORTY-Two. Israel's oppression, the Lord's advent to the earth. 

FORTY-FIVE. Preservation. 

FIFTY. Pentecost, liberty, freedom, jubilee; Holy Spirit. 

SIXTY. Pride. SIXTY-SIX. Idol worship. 

SEVENTY. Prior to increase, multitude; universality, Israel and her restoration. 

SEVENTY-FivE. Separation, cleansing, purification. 

HUNDRED. Fullness, full measure, full recompense, full reward, etc.; God's election of grace, children of promise.

ONE HUNDRED NINETEEN. The resurrection day, Lord's day.

ONE HUNDRED TWENTY. End of all flesh, beginning of life in the Spirit; divine period of probation.

ONE HUM)RED FORTY-FouR. God's ultimate creation and redemption; the Spirit-guided life.

ONE HUNDRED FIFTY-THREE. God's elect, revival, ingathering, harvest; fruit bearing.

Two HUNDRED. Insufficiency.

SIX HUNDRED. Warfare.

Six-Six-Six. Antichrist, Satan, mark of the damned, mark of the man who is a beast; the number of the beast.

EIGHT-EiGHT-EIGHT. The first resurrection saints.

THOUSAND. Maturity, füll stature, mature service, mature judgment, etc. divine completeness and the glory of God.

Numbers 2

NUMBERS: 

1 = God; beginning; source; first; unity 
2 = number of witness (in the mouth of two or more witnesses); friendship 
3 = Godhead; trinity; divine completeness; perfect testimony 
4 = number of earth; creation; world; four gospels; four winds; four 
seasons; four corners of the earth 
5 = grace; atonement; life; the cross; five-fold ministries 
6 = number of man; beast; satan; idol 
7 = perfection; completeness; number of book of Revelation; finished; day 
of rest; (used 600 times in Bible) 
8 = resurrection; new beginnings; put on new man 
9 = harvest; ministry; fullness; fruitfulness; number gifts of Holy 
Spirit; number of fruits of the Holy Spirit; number of birthing (baby born 
in 9 months) 
10 = number of law; order; government; restoration; antichrist kingdom; 
trial; testing; responsibility; tithe 
11 = incompleteness; disorganization; disintegration; disorder; 
lawlessness; disorder; need for apostolic fullness (11 apostles left after 
Judas hanged himself) 
12 = divine government; apostolic fullness 
13 = rebellion/backsliding; apostacy; 
14 = Passover 
15 = Spiritual order 
16 = Free spirit; without boundaries; without limitation; without law, 
therefore without sin Rom 4:15; salvation 
17 = Spiritual void 
18 = Put on judgement, destruction, captivity, overcome put on spirit of 
Christ (Jud. 10:7-8; Luke 13:4; Luke 3:11,16) 
19 = barren; repentant; ashamed; selflessness, without self righteousness 
(II Sam. 2:30, Rom. 6:21) 
20 = Can mean either Holy, tried & approved or unholy & found wanting 
24 = priestly courses, governmental perfection 
30 = consecration, maturity for ministry 
40 = probation, testing, ending in victory or defeat 
50 = number of pentecost, liberty, freedom, jubilee 
70 = prior to increase or representative of a multitude 
75 = number of separation, cleansing, purification 
100 = fullness; full measure; full recompense; full reward, etc. (Gen 
26:12; Mark 10:30) 
120 = end of all flesh, beginning of life in the Spirit 
124 = number of God's ultimate in creation and redemption 
163 = number of God's elect; revival; ingathering; harvest 
300 = number of faithful remnant 
666 = antichrist; satan; beast 
1000 = maturity; full stature (Is. 17:33,5; Eph. 4:13)

Colors 1 

Amber: Glory of God (Ezekiel 1:4; 8:21) 
Orange: First stone in third row of breastplate of Aaron (Jacinth) = 
companionship & intimacy 
Black: sin; death; grief; famine; evil (La. 4:8; Jer. 8:21; Rev. 6:5) 
Blue: Spirit of God; good; Word of God; Heaven; Heavenly authority from 
above; Holy Spirit; Prophet; Revelation (num. 15:38; Jn. 14:26) 
Brown: Death; Repented; Born again (dead grass); without spirit 
Crimson: Blood atonement, sacrifice or death (Lev. 14:52; Jos. 2:18, 21; 
Is. 1:18) 
Purple: Kingship; royalty. Also, it is a combination of both blue and red 
- the Spirit and the Blood = the glory of God. (Jdg. 8:26; Jn. 19:21) 
Red: war, bloodshed, death (2 Kings 3:22; Rev. 6:4 & 12:3) 
Scarlet: blood atonement; sacrifice (as crimson) (Lev. 14:52; Jos. 2:18, 
21; Is. 1:18) 
Green: life; renewal; growth; teaching; evergreen=eternal life 
Grey: not defined; unclear; crafty; hidden; deceived; or of the mind and 
not the Spirit - OR - wisdom, i.e., grey hair (Prov. 16:31) 
White: purity, light, righteousness, holiness of God, Christ, the angels 
or saints (Rev. 6:2; 7:9; 19:8; 3:4-5; 15:6) 
Pink: Passionate heart for God (Ezek 36:26) - mixture of white (purity) 
and red (the Blood)

COLORS 2

AMBER. The glory of God.

BLACK. Lack, sin, ignorance, grief, mourning, gloomy, evil, ominous famine, burned, death.

BLUE. Spiritual, divine revelation, visitation, authority, Holy Spirit, depressed (as in "feeling blue"), male infant, hope. (Medium or dark blue can be God's Spirit or Word, blessing, healing, good will. Very light blue can be spirit of man, evil spirit, corrupt).

BROWN. Dead (as in plant life), repentant, born again, without spirit.

CRIMSON. Blood atonement, sacrifice, death.

GRAY. Unclear, vague, not specific, hazy, deception, hidden, crafty, false doctrine (gray hair can be wisdom, age, or weakness).

GREEN. Life, mortal, flesh, carnal, envy, inexperienced, immature renewal (evergreen can be eternal life or immortal).

ORANGE. Danger, great jeopardy, harm (a common color combination is orange and black together which usually signifies great evil or danger; bright or fire orange can be power, force, energy).

PINK. Flesh, sensual, immoral, moral (as in "a heart of flesh"); chaste, a female infant.

PuRPLE. Royal, kingship, rule (good or evil), majestic, noble.

RED. Passion, emotion, anger, hatred, lust, sin, enthusiasm, zeal, war, bloodshed, death.

WHITE. Pure, without mixture, light, righteousness, holiness of God, Christ, the angels or saints, blameless, innocence.

YELLOW. Gift, marriage, family, honor, deceitful gift, timidity, fear, cowardliness.

Creatures

ALLIGATOR. Ancient, evil out of the past (through inherited or personal sin), danger, destruction, evil spirit.

ANT. Industrious, wise, diligent prepared for the future, nuisance, stinging or angry words.

Ass (DONKEY). Lowliness, patience, strength, endurance, service.

Ass (WILD MULE). Untamed human nature, stubborn, self-willed, unsubdued, depraved, obnoxious, unbelief.

BAT. Witchcraft, unstable, flighty, fear.

BEAR. Destroyer, evil curse (through inheritance or personal sin, including financial loss or hardship), economic loss, danger, opposition, evil cunning, cruel, strong, ferocious.

BEAVER. Industrious, busy, diligent, clever, ingenious.

BEES. Produce sweetness, power to sting, host of people, affliction, busybody, gossip.

BiRD. Spirit, Holy Spirit, demon, man, gossip, message (see CROW/RAVEN, DOVE, EAGLE, OWL, VULTURE).

BULL. Persecution, spiritual warfare, opposition, accusation, slander, threat, economic increase.

BUTTERFLY. Freedom, flighty, fragile, temporary glory.

CALF. Increase, prosperity, idolatry, false worship, stubbornne'ss, prayers, praise, thanksgiving, skipping.

CAMEL. Burden-bearer, servant, endurance, long joumey, not graceful.

CAT. Self-willed, not trainable, predator, unclean spirit, bewitching charm, stealthy, sneaky, crafty, deception, self-pity, something precious in the context of a personal pet.

CHICKEN. Fear, cowardliness (hen can be protection, gossip, motherhood; rooster can be boasting, bragging, proud; chick can be defenseless, innocent).

CRow/RAvEN. Confusion, outspoken, operating in envy or strife, hateful, direct path, unclean, God's minister of justice or provision.

DEER. Graceful, swift, sure-footed, agile, timid.

DoG. Strife, contention, offense, unclean spirit, unbelievers (pet dog can be something precious, friend, loyal; dog wagging tail can be friend, acceptance; dog biting can be rewarding evil for good, betrayal, unthankful; barking dog can be warning, incessant nuisance, annoyance; dog trailing game can be persistent, obsession; rabid dog can be singleminded pursuit of evil, contagious evil, persecution, great danger; bulldog can be unyielding, stubborn; watchdog can be watchman, elder, minister [good or bad], alert, beware).

DOVE. Holy Spirit, gentleness, sacrifice.

DRAGON. Satan, evil spirits, Antichrist forces.

EAGLE. Leader, prophet (true or false), see from above, minister, fierce predator, sorcerer, strength, swift.

ELEPRANT. Invincible or thick-skinned, not easily offended, powerful, large.

FisH. Souls of humanity (both clean and unclean), character or motive.

Fox. Subtlety, deception, cunning, false prophet, wicked leader, hidden sin, sly and evil people.

FRoG. Demon, witchcraft, curse, evil words, puffed up, unclean.

GOAT. Sinner, unbelief, stubbom, argumentative, negative person, blamed for other's wrongdoing.

HAWK. Predator, sorcerer, evil spirit, warrior, unclean.

HORSE. Strength, swiftness, power, spiritual support, power of the flesh, spiritual warfare, age.

LION. Dominion, Christ, king, regal, bold, power, Satan, religious tradition, courage, royalty.

MicE. Devourer, curse, plague, timid.

MONKEY. Foolishness, clinging, mischief, dishonesty, addiction.

MOTH. Deterioration, destructive, deceitful, undetected trouble, corruption.

OwL. Circumspect, wisdom, demon, curse, night bird.

PiG. Ignorance, hypocrisy, religious unbelievers, unclean people, selfish, gluttonous, vicious, vengeful.

RABBIT. Increase, fast growth, multiplication (hare can be Satan and his evil spirits).

RACCOON. Mischief, night raider, rascal, thief, bandit, deceitful.

RAT. Unclean, wicked person, jerk, devourer, plague, betrayer.

ROACH. Infestation, unclean spirits, hidden sin.

SCORPION. Sin nature, lust of the flesh, temptation, deception, accusation, destruction, danger, a whip.

SERPENT (SNAKE). Curse, demon, deception, threat, danger, hatred, slander, witchcraft, wisdom.

SHEEP. Chant, the people of God, innocent.

SPIDFR. Evil, sin, deception, false doctrine, temptation, (weh can be snares, lies).

TIGER. Danger, powerful minister (both good and evil).

VULTURE. Scavenger, unclean, impure, evil person or spirit, all seeing, waiting for evil opportunity.

WOLF. Predator, devourer, false prophet, person seeking own gain, wicked and false teachers, destroyer of God's flock.

Other

ACID. Bitter, offense, carrying a grudge, hatred, sarcasm.

APPLES. Fruit, words, sin, temptation, appreciation, fruit of the Spirit.

ARm. Strength or weakness, savior, deliverer, helper, aid, reaching out, striker.

AsHES. Memories, repentance, ruin, destruction.

AUTOMOBILE. Life, person, ministry.

AUTUNIN. End, completion, change, repentance.

BABY. New beginning, new idea, dependant, helpless, innocent, sin.

BED. Rest, salvation, meditation, intimacy, peace, covenant (marriage, natural, or evil), self-made.

BICYCLE. Works, works of the flesh, legalism, self-righteousness, working out life's difficulties, messenger.

BLOOD. Life of the flesh, covenant, murder, defiled, unclean, pollution, purging, testimony, witness, guilt.

BOAT. Support, life, person, recreation, spare time, personal ministry.

BRASS. Word of God or man, judgment, hypocrisy, self-justification, fake, human tradition.

BROTIIER-IN-LAW. Partiality or adversary, fellow minister, problem relationship, partner, oneself, natural brother-in-Iaw.

CLOUDS. Change or covering, trouble, distress, threatening, thoughts of trouble, confusion, hidden.

DANCING. Worship, idolatry, prophesying, joy, romance, seduction, lewdness.

DIAMOND. Hard, hardheaded, hardhearted, unchangeable, eternal, gift of the Spirit, something valuable or precious.

DoOR. Entrance, Christ, opportunity, way, avenue, mouth.

DREAMING (WHEN DREAMING). A message within a message, aspiration, vision.

DROWNING. Overcome, self-pity, depression, grief, sorrow, temptation, excessive debt.

DRUGS. Influence, spell, sorcery, witchcraft, control, legalism, medicine, healing.

EARTHQUAKE. Upheaval, change by erisis, repentance, trial, God's judgment, disaster, trauma, shock.

EATING. Partake, participate, experience, out-working, covenant, agreement, friendship, fellowship, devour, consume.

ELEVATOR. Changing position, going into the spirit realm, elevated or demoted.

EYES. Desire, covetousness, passion, lust, revelation, understanding.

FALLING. Unsupported, loss of support (financial, moral, public, etc.), trial, succumb, backsliding.

FATHER. Authority, God, author, originator, source, inheritance, tradition, custom, Satan, natural father.

FATHER-IN-LAw. Law, authoritative relationship based on law, legalism, problem authoritative relationship, natural father-in-Iaw.

FEET. Heart, walk, way, thoughts (meditation), offense, stubborn (unmovable), rebellion (kicking), sin.

FINGER. Feeling, sensitivity, discemment, conviction, works, accusation (as in pointing finger), instruction.

FLOWERS. Glory, temporary, gifts, romance.

FOREIGNER. Alien, not of God, of the flesh, demonic.

FOREST. Foreboding, fearful place, often associated with confusion or without direction.

FRIEND. Self; the character or circumstance of one's friend reveals something about oneself; sometimes one friend represents another (look for another with the same name, initials, hair color, etc.); or could represent actual friend.

GOLD. Glory or wisdom, truth, something precious, righteousness, glory of God, self-glorification.

GRANDCHILD. Heir, oneself, inherited blessing or iniquity, one's spiritual legacy, actual grandchild.

GRANDPARENT. Past, spiritual inheritance (good or evil), actual grandparent.

GRAPEs. Fruit, spirit of promise, fruit of the Spirit, promise of wrath.

HAIR. Covering, covenant, humanity, doctrine, tradition, old sinful nature.

IIANDS. Works, deeds (good or evil), labor, service, idolatry, spiritual warfare.

IRON. Strength, powerful, invincible, stronghold, stubborn.

Kiss. Agreement, covenant, enticement, betrayal, covenant breaker, deception, seduction, friend.

KNEES. Submission, obey, worship, service, stubborn, unyielding.

LEAD. Weight, wickedness, sin, burden, judgment, fool or foolishness.

MECHANIC. Minister, Christ, prophet, pastor, counselor.

MIRROR. God's Word or one's heart, looking at oneself, looking back, memory, past, vanity.

MISCARRIAGE. Abort, failure, loss, repentance, unjust judgment.

MONEY. Power, provision, wealth, natural talents and skills, spiritual riches, power, authority, trust in human strength, covetousness.

MOTHER. Source, Church, love, kindness, spiritual or natural mother.

MOTHER-IN-LAW. Legalism, meddler, trouble, natural mother-in-Iaw.

NUDITY. Uncovered or flesh, self-justification, self-righteousness, impure, ashamed, stubbom, temptation, lust, sexual control, exhibitionism, truth, honest, nature.

OIL. Anointing, (clear oil can be the Holy Spirit anointing, healing; dirty oil can be unclean spirits, hate, lust, seduction, deception, slick, danger of slipping),

PEN/PENCIL. Tongue, indelible words, covenant, agreement, contract, vow, publish, record, permanent, unforgettable, gossip.

PREGNANCY. In process, sin or righteousness in process, desire, anticipation, expectancy.

PUMPKIN. Witchcraft, deception, snare, witch, trick.

RAIN. Life, revival, Holy Spirit, Word of God, depression, trial, disappointment.

SILVER. Knowledge of God (redemption), knowledge of the world (idolatry).

SISTER. Spiritual sister, Church, self, natural sister.

SPRING. New beginning, revival, fresh start, renewal, regeneration, salvation, refreshing.

STONE. Witness, word, testimony, person, precept, accusations, persecution.

STORM. Disturbance, change, spiritual warfare, judgment, sudden calamity or destruction, trial, persecution, opposition, witchcraft.

SUMMER. Harvest, opportunity, trial, heat of affliction.

TABLE. Communion, agreement, covenant, conference, provision (under the table ean be deceitful dealings, hidden motives, evil intent).

TIN. Dross, waste, worthless, cheap, purification.

TRAiN. Continuous, unceasing work, connected, fast, the Church.

TREE. Person or covering, leader, shelter, false worship, evil influence (oak can be strong shelter, willow can be sorrow, evergreen can be eternal life).

TuNNEL. Passage, transition, way of escape, troubling experience, trial, hope.

VAN. Family (natural or Church), family ministry, fellowship.

WATER. Spirit, Word, the spirit of man or the spirit of the enemy, unstable.

WIND. Spirit or doctrine, Holy Spirit, demonie or strong opposition, idle words.

WiNDow. Revealed, truth, prophecy, revelation, understanding, avenue of blessing, exposed, an unguarded opening for a thief to enter.

WINE (or Strong Drink). Intoxicant, strong emotion (such as joy, anger, hate, or sorrow), Spirit of God or spirit of man, revelation, truth, witcheraft, delusion, mocker.

WINTER. Barren, death, dormant, waiting, cold, unfriendly.

WOOD. Life, temporary, flesh, humanity, carnal reasoning, lust, eternal, spiritual building material.

WRESTLING. Striving, deliverance, resistance, persistence, trial, tribulation, spirit attempting to gain control.

This list of dream symbol interpretations has been compiled from the

following references:

Kevin J. Conner, Interpreting the Symbols and Types (Bible Temple Publishing).

Jane Hamon, Dreams and Visions (Regal Books).

Ira Milligan, Understanding the Dreams You Dream (Treasure House).

Ed F. Vallowe, Keys to Scripture Numerics (Ed F. Vallowe Evangelistic Association).

For further explanation or biblical references on any of the listed Symbols,

or for more complete lists, please see these references.

