

We are called as prophetic people, to be apostolic in function!
Discovering your Prophetic placement in God,
To position yourself for Apostolic Invasion.

DREAMS & REVELATION

PHILIP CEPHAS

DREAMS & REVELATION

We are called as prophetic people, to be apostolic in function!
Discovering your Prophetic placement in God,
To position yourself for Apostolic Invasion.

PHILIP CEPHAS

You can connect with Apostle Philip Cephias on his official online platforms, most especially his telegram channel for more edifying messages and other uplifting contents.

Telegram:

<https://t.me/Apostlephilipcephias>

Facebook:

www.facebook.com/Apostlephilipcephias

Youtube:

www.youtube.com/Apostlephilipcephias

Instagram:

www.instagram.com/Apostlephilipcephias

Twitter:

www.twitter.com/philipcephias

Email:

philipcephias@gmail.com

Phone No.: +234 9075600036

DREAMS AND REVELATION

1st Edition,

© Copyright 2021 by PHILIP CEPHAS

All rights reserved. This book is protected under the copyright laws of the Federal Republic of Nigeria. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the publisher.

Please note that River of Words' publishing style capitalizes certain pronouns and definite articles in Scripture that refer to The Father, Son, and Holy Spirit to portrait the personality of The Godhead, and may differ from some publishers' styles. Take note that the name satan and related names are not capitalized. We choose not to acknowledge him, even to the point of violating grammatical rules.

Cover Design © 2021 by Solomon Apagu Fidelis. All rights reserved.

Designed & Formatted by Solomon Apagu Fidelis

Light & Menorah

+2348152638323

Editor

Lucy Okonkwo

ISBN:

Published by

riverofwords00@gmail.com

+2348152638323

DEDICATION

I dedicate this book solely to The Lord Jesus Christ, who by The Holy Spirit granted unto me access into certain spiritual truths and mysteries in the prophetic which I know were beyond my normal range of sight to be able to understand, comprehend and document for the benefit and edification of all. I also want to dedicate this book to everyone that so desire to function in the prophetic, and to those that care so much to have an understanding of how the prophetic functions and influence the earth from the heavens. *Dreams and Revelation* have never been exclusive, preserved for a few elites, it is a realm that is open to all by God. *Dreams and Revelation* is a manifestation that all are called into in God. May you not be excluded from the manifestation and functioning of the prophetic in our day and time!

Blessings to you all!
Philip Cephias

ACKNOWLEDGMENT

I thank The LORD for all those sacrificial servants who have upheld my arms as we continue with endurance to run the race that is set before us. I also want to thank the pioneers who have gone before us in exploring the dimensions of *Dreams and Revelation*. Where would we be without them? Books and sermons have always been my mentors—so thanks to all those who laid the foundation that we get to build upon. Lastly, I want to thank my dear family and friends. I am truly grateful to The Lord for such family and friends who love The LORD and desire to see His kingdom come on the earth.

TABLE OF CONTENTS

<i>Title</i>	<i>i</i>
<i>Connect with Philip Cephas</i>	<i>ii</i>
<i>Copyright</i>	<i>iii</i>
<i>Dedication</i>	<i>iv</i>
<i>Acknowledgemnet</i>	<i>v</i>
<i>Table of Contents</i>	<i>vi</i>
Dreams and Revelation	1
Dreams Rule the World.....	12
Dream Symbols and their Interpretations.....	15
• Directions:	28
• People/Relatives/Trades.....	29
• Vehicles and Parts	30
• Miscellaneous	31
<i>About the Author</i>	40
<i>Correspondance</i>	41
<i>Other Books by the Same Author</i>	42
<i>River of Words Feedback</i>	43

DREAMS & REVELATION

DREAMS AND REVELATION

Dreams still remain my best spiritual experience and the most common means in which God uses to speak to me on a consistent basis. I consider myself a dreamer! Since I began to pray in the spirit for many years now, I have been having numerous dreams on a daily basis, I do have at least one dream per day. Some days, I have about ten dreams concurrently; I can't help but dream. This realm of reality is opened for everyone high and low.

There are many people that do experience this realm of reality, I believe everyone do have dreams from God. Your dream doesn't have to be everyday as consistent as mine and others, but surely God gives you a dream once in a while. I find it very hard to believe that there is a

person who has never had a dream since birth, except one has not been aware of it. God made it that way so that all mankind should dream and keep on dreaming.

What makes your life interesting and worth living is not just that you have a vision, but that your vision is backed up by a dream. Most people consider dreams the least and simplest means in which God speaks to them, that may be true, but I believe that dreams are not common at all. There is nothing common about a dream like all other means God uses to communicate with us, dreams are just as complex. It is considered the easiest because our mind and body is at a state of rest, so it becomes easy for God to speak and we receive it because he relates with us in the state of rest.

I spoke of trance and spirit transport as prophetic encounters that exempts the control of our physical senses. Also in dreams, our consciousness is beyond our control and our subconscious mind relates with the heavenly and God speaks to us as deep sleep falls upon us. God puts His instruction upon our hearts and locks them up until the time for their unveiling by revelation.

I will bless the LORD, who hath given me counsel: my reins also instruct me in the night seasons.

Psalms 16:7

God gives people dreams because they can easily comprehend it. There are people who have never had a vision or heard God speak to them by any other means as explained in the previous chapters, but surely most people do have dreams from God and can easily realize they have a dream. Dreams can come from various sources for a dream to be prophetic and spiritually communicating the mind and heart of God, it must come from The Spirit of God Himself. For your dreams to carry spiritual and prophetic realities and texture, you must work on your mind, emotion and intellect so that you can be guided and influenced by the word of God. If you permit the influences of the world and its lust upon your soul, your dreams can be influenced by demonic spirit deceiving and leading you to error.

Your dreams can be influenced and come from your recreated spirit, soul and from your environment. These three ways can influence

your dream, but only the dreams that come from your recreated spirit that can keep pace and harmonize with The Holy Spirit. The Holy Spirit can give you dreams that reveal heaven's realities for you that when you live in an environment with vegetation and much forestry, you may likely have dreams related to forestry and have things to do with that kind and texture of the environment. In the same manner, when you switch to a mountain environment, your dreams are likely to change taking the texture of the new environment.

There is also a "soulish" realm. This is the realm of your feeling, desires and emotions. The soul also seeks to input things into your subconscious mind so that you can dream them. When your lust in the soul ranks higher than your priority in God, then your perception will be from the soul and its lust. If you have a love for soccer, baseball, or a damsel, it is possible that as you sleep, your soul begins to explore those realms releasing the information it can gather to your subconscious mind so that you can dream them. All these enticements come from the soulish realm of the flesh and its lust. This soulish realm has kept a lot of people bound in bondage and needing help daily.

Certain degree of lust in the flesh can be broken by fasting because anything you starve for long dies naturally. The lust in the soul is bound to the flesh which administers its desires. The soul can't lust without the flesh and the flesh needs the body to administer the desires it receives from the soulish realm. Your life is somehow dependent upon your soul, flesh and body. You can't just starve them to death physically, but you can mortify them through the help of The Spirit of God.

Dreams that come from the spirit are the ones to be reckoned with. Your recreated spirit is owned by God from the day you become born again. The Holy Spirit of God that searches the deep things of God takes from the heart of God, insight and revelations and put them in our hearts as He comes to dwell within us. The deposit we receive find placement in our subconscious mind so that we get it as a dream in the day and the night.

The dreams that comes from The Holy Spirit are always dreams revealing purpose, heavenly glory and revealing the love of God to a

broken heart such sending His angel to take us on a tour to heaven or permitting His Holy Spirit of promise to guide our heart into deep places in Him where we find love and peace. We all need tranquillity and that can only be found when we are wrapped in the love and arm of God our Father. A child mostly finds security in the arms of his father, so also we can only be safe and secured in the arms and watch of God. When God grants you the access to His glory, you feel the sense of love, peace and life that can't be compared with anything in the physical realm. People that have dreams where they encounter the glory and beauty of God never want to miss such a place for any earthly reward. God shows us a glimpse of that reality to make us realize the beauty and glory of His promise of eternal rest.

We are to walk circumspectly redeeming the time until we make it to that glorious realm where God dwells. This destination is not for a selected few, but a realm promised to all who walk and remain in the path of righteousness. Let me try to explain the occurrence of a dream and how God puts it upon our heart overnight. Job gave us an accurate knowledge and understanding of the mechanism of dream as given by God to us all.

For God speaketh once, yea twice, yet man perceiveth it not. In a dream, in a vision of the night, when deep sleep falleth upon men, in slumberings upon the bed; then he openeth the ears of men, and sealeth their instruction.

Job 33:14 -16

Have you cared to ponder on what happens to you when you sleep? We all know that there is no man born of a woman that does not sleep, except it is yet explained medical condition. If this is true, then when you sleep, all voluntary activities surrounding you on the physical comes to a standstill and another reality is switched on within you of which you are not aware of its processes, only your spirit and subconscious mind function at the state you are in for the time being.

The realm that is open for you at that state is the spirit realm. Your body enters a comatose state, but your spirit and subconscious mind is permitted to do business in that realm. Man is spirit, soul and body, the body does business on the earth, the spirit does business in the spirit

realm and the heavens while the soul with the help of the subconscious mind does business in the second heaven. Your soul is not supposed to guide you in your tour and journey to the heavens, if your soul is not recreated, renew and regenerated it will lead you to realms of darkness and its lust. But a spirit that is led by The Holy Spirit will grant you direct access to light and God that dwells in the heavens.

The spirit realm is a realm where spirits relate with each other. There are demons, angels, thrones, dominion, principalities, powers, spirit of just men, spirit of wicked men, spiritual wickedness in heavenly places and other celestial beings that function and do business in that realm. There is both light and darkness in the spirit realm and you get attracted to what you represent: light or darkness. When you possess light and revelation of the word of God in the natural, then as you sleep, your spirit and subconscious mind and soul takes you to the realm of light to encounter more of God, but when you are full of darkness and evil on earth, as you sleep, you will be guided by your corrupt soul to the realm of darkness and demons. The spirit realm is like a meeting place and everyone knows his department; you will be guided by the life form you carry within you that is, The Holy Spirit or the nature of darkness and evil.

When we sleep, we enter into another fellowship with spirits in the heavenly. This is where we receive information and instructions from The Holy Spirit and His angels. The end result of the meeting comes to us as dreams of the night. When we experience warfare and contention in dream most times, it is as a result of a spiritual contention between darkness and our life form as we ascend exploring the realm of the spirit. We have angels put in charge to watch and guide us even in the spirit realm that is why you can see angels in your dreams fighting and helping you war against the prince of darkness.

We need The Holy Spirit in our dealings and businesses in the spirit realm because we are strangers in that realm. Our spirit tries to explore the possibility of the spirit realm until it finds itself in a foreign territory needing help. Some nightmares are the result of venturing into forbidden foreign territories in the spirit realm resulting to attacks from dark princes and cohorts in heavenly realm on us.

You must be careful of the knowledge you possess on earth because there are forbidden knowledge that can lurch you into strange realms in the spirit. People that join an occult fraternity are given knowledge and understanding of things and places in the spirit world in which their realm of influence and power exist so that when they travel to the spirit realm, they encounter their princes and cohorts that dwell in the second heaven also. Such a fraternity always come with a price of which your life is demanded at last.

After long procession in the spirit realm while you sleep, you return to your body that is in the state of coma, then the subconscious mind is switched to conscious mind and the information you receive from the encounters will be converted and transferred to your mind as a dream for your understanding on earth. Your brain decodes and interprets the encounters to you as you perceive and remember them to write.

Nevertheless, interpretation of spiritual dreams is not done with the mind because the mind can be very carnal, except a mind that is recreated and renewed after the manner of the mind of Christ that can accurately interpret a dream. Lots of prophetic dreams are interpreted by The Holy Spirit Himself. There is such a gift that exists in God called the 'gift of interpretation of dreams,' this was functional in the life of Daniel in Babylon and Joseph in Egypt. The gift gave them uncommon wisdom and insight into the truths and mysteries of God. Do not be quick in interpreting your dreams using the mind, the interpretation lies with The Holy Spirit that gave you the dream. The revelation when interpreted causes the dream to materialize in your life. Dreams not interpreted is of no good to us. A dream will not really profit you if you don't have the revelation and interpretation of it. The interpretation carries the life and power to fulfil the dream. Most of the dreams you have ever had in the past will be of no effect, until the moment they are interpreted and the revelation is received in your spirit.

There is a common dilemma in which people do dream and forget it as they wake up, I am not excluded from this dilemma because am a victim of forgetting dreams, nevertheless, there are a few things involved in this issue of forgetting dreams. Most times when a dream is forgotten by me, it is either one of these three scenarios: I don't need it,

it came from my soul or can also be that the devil stole the dream from me to prevent me from accessing its revelation that will change my life.

When a dream is of no spiritual effect, maybe a dream that just came from the influences of your environment, you can forget such dreams because your spirit sees no relevance in it. When a dream comes from the soul, it can also be forgotten. This is done by the benevolence of God trying to protect you from the onslaught of the soul and its lust that can hurt you. Dreams from the soulish realm can be very confusing and deceptive if you are not well engrafted in the word to be able to discern accurately.

There are other times in which dreams are forgotten because the devil stole it from us. The instructions and commandment of God that is to change your life can be stolen by the devil. This happens as soon as you wake up, you just realize that the dream is gone and taken away from you in a moment unawares. If dreams are also an instruction and a commandment from God for us to fulfil, then the devil can choose to steal that instruction and commandment from us so that we can't fulfil the instructions of God. Dreams that are relevant and important to you even if forgotten can be remembered as you pray and commune with God. This has happened to me several times, I will wake up and realize I have forgotten the dream I had at night, although I can still perceive the dream within me even as my understanding is unfruitful. As I begin to pray and focus on my spirit and heart, I began to gain a quick and sharp understanding of the dream and its revelation. When you pray and still can't recall the dream, then just forget about it and pray to God committing yourself to Him knowing fully well that His plans for you are good and not evil. Claim the dream if you feel peace, but rebuke it if you feel a sense of fear and unrest. We must always have this strong mentality that God loves us and wants us to succeed in life knowing fully well that He will do His best to see that we are not deceived and hurt by the devil.

The devil may wish and desire to deceive and destroy us, but God is always willing to direct and build us. We must realize that God is not a man, and He will always preserve and keep them that are His. One important thing people always fail to do is the documentation

and writing of the speaking of God to them. Dreams are not too small and ephemeral to be written. Whatsoever God speaks is worth writing down. People keep journals for everything except for the things of God. I consider it a high level of unseriousness and lack of respect for the things of God.

Vision and dreams have similar approach because they go hand in hand. You will never see a man with a dream without a vision, so also you cannot see a man of vision without a dream. What are your dreams and vision? Dreams and vision are inseparable whether God gave you a vision or a dream, you must cultivate the habit of writing and documenting what God communicates to you so that you can draw strength in weary and terrible hard times of discouragement and disappointment. When you don't write down what God shows you in a dream, you simply don't believe in its possibility to manifest. When you write a dream, that alone is already a faith and believe in the fulfilment of the dream. When you don't keep a journal or a notepad to write your dreams, you will forever forget your dreams. Every dream comes from a realm that has its presences and energy. That presence and energy is still retained for a while after we wake up from sleep before it gets to leave. If you can write the dream immediately you wake up, you will at least have a guideline on what to pin point and pray about.

If you are truly determined to be great in life, then, you must begin to write your dreams and vision. When you don't care about writing a dream, that realm of dream can be shut down from you. God loves it when you are passionate about the things He communicates to you. When you are that passionate, He continues to trust you with more of His wisdom and mysteries. I have met some great leaders and I assure you that there is none of them that does not have a journal for documentation of dreams, vision and perceptions of the heart.

When you begin to write and continue to write, knowledge, understanding and wisdom comes as you study and write. You will begin to relate words with words by the help of The Spirit of Truth. I have a lot of journals documenting dreams, vision and encounters that I have from God for many years ago. I still refer back to those speaking

of many years and I am amazed at some of the things that God told me. When I began to function in dreams, I was overwhelmed and glad that among the billions of people on the whole earth, God still sees me fit to come talk with me and that was enough to make me that serious with Him.

Before I came into that reality in God, there was a time when I was never serious with God. I came from the lineage of ministers and as a church boy, I never believed God can talk to me. I was not thought the possibility of God relating with my type so I decided to be as far as I can in my heart from God. Walking in all kinds of darkness and the devil helped me achieved that for a season. My parents actually tried their best to bring me up in the way of The Lord, but no matter how hard they tried, the devil kept pushing me away from God. The devil had his chance and time in my life, I walked and functioned in darkness for a while, serving the devil and doing his agenda and propagating darkness upon the earth. Thank God for salvation, it is truly a priceless gift. I think everyone needs to ask himself the simple question: Why did Jesus have to die? If you can't answer that question you will never see the need for the salvation of your soul and that of others. I do consider myself the worst sinner not worthy of forgiveness and love of God. Until I realized that there is not a worst sinner in the sight of God because He only sees lost souls that are deceived by the devil into sin and darkness. God reached out His hands of mercy to me and delivered me from my pit and pool of sin and death. He gave me a new life and a new reason to live a life of purpose. I am not proud of my former way of life, no one should be proud of his evil past either, but always do your best to rewrite your evil with good in The Lord. As it is written, "do not be overcome by evil, but overcome evil with good deed."

I do meet people that have done some horrible and terrible things in the past and now they are in Christ Jesus, but still feel the pain and guilt of the past. This kind of people need to first forgive themselves before they ask God to forgive them because God has already forgiven them the very day they repented of their sin and iniquity. When you don't forgive yourself, you will feel unworthy to stand in the presence of God and God can't do anything to help you because you are the

problem not Him. The Devil can use such a mindset to limit your growth in God. You will feel God is too good to you and you will consider yourself dirty and unfit to deserve the love and grace of God. As funny as this may be, there are people that have kept themselves within this cage for years. You must have to let go of your past and forgive yourself, then ask The Holy Spirit to heal your heart and soul of any hurt and pain. God is our father and He will never condemn them that come to Him, He will always love and cherish us. Just give Him the chance to love you and you will never regret such decision.

Dreams come in different forms. There are dreams that are instructions which you need to act upon or give to someone, but there are dreams that are warfare and contention. You see yourself fighting with people and demons in the dream and some do see themselves being pursuit by a wild animal. You can have dreams that reveal your purpose showing you what will become of you in the future. Sometimes, you may see your achievements in the function of time.

For a prayerful individual there is a common pattern of which his dreams follow overtime. As you get filled with The Holy Spirit, you are to season of commandment and instructions. God begins to instruct you on things to do, commandments to obey and live by and some may not be personal to you. This is the season where you are giving some assignments to fulfil by God. When you obey and do as instructed, you earn the trust of God. The more you obey God, the more He trusts you with His resources to function under Him. Instruction to go pray for someone, render a help to someone or even to just go speak words of consolation are given. This is a test of your obedience and yielding to the speaking of God and until you learn to trust and obey God, He can't entrust His mandate upon you to fulfil a calling.

It is in that little obedience that the anointing upon you increases as you grow more in the knowledge of God. You are equipped as a faithful servant willing and ready to do the bidding of his master. God can direct you to go be a part of a mandate and an assignment which you are to be faithful in until He reveals and unveils your calling in Him to you. 'Until you serve someone faithfully, others will not serve you in the vision and assignment God gives you. Service is greatness and

service to humanity is divine, especially when done with a selfless heart and desire.’

We are all called to serve humanity one way or the other under God, most dreams encountered during this season are mainly on how to be a good servant in obedience. After dreams of instruction and commandment into obedience, God begins to give you a new dream relating to your purpose. God begins to tell and reveal to you what He will want you to do on earth, people that are called to be your destiny helpers and partners are revealed to you before divine relationship is initiated to help you fulfil the purpose. Dreams of meeting people giving your resources, seeing a city that you will function in or seeing yourself in a particular office, etc. such dreams of purpose are clear for you to understand. Nevertheless, God can still give you instructions on other assignment if He so wishes. Dreams of warfare can still be encountered when you enter into a new spiritual realm or a new physical territory because, you will have to contend with demonic princes of those new realms and region, but the warfare is with a sure end of victory in God. The devil does not give up easily even when you are born again and active in God, he still believes you will soon be weary.

Dreams Rule the World

Dreams of today always become the realities of tomorrow. Money does not really rule the world as many are made to believe, but dreams, ideas and vision do rule the world. A man that has a dream and is able to communicate it to others will never die out in history. Even after his death, his dream continues to live among others although, some might die before they can birth the dream and vision.

Myles Munroe of blessed memory said, “the graveyard is the richest place on earth because there are people who are supposed to be presidents of nations, company and conglomerate, business moguls and leaders in all sphere of lives that died without achieving it” there were so many people that lie in the grave with uncommon dreams and vision never achieved. Most of the world challenges and dilemma were solved by a mortal from a wisdom that always come from a dream of seeing the possibility of proffering solution.

The people that fulfil their dreams on earth are always celebrated by others and considered heroes and superstars. All in God can proffer a solution by becoming a problem solver on the earth, that alone can put you in a pedestal that many never dared to attain because of the involvement and processes involved. Do you have any dream you want to achieve? Or desire to do something new in life which was never done by anyone? Such a thing if achieved will set you above others. You don't have to die with that desire and dream within you, ask The Holy Spirit to guide you aright by praying it comes to pass in your lifetime.

The Holy Spirit communicates to us in a language that we can understand. It is obvious that if you don't hear the speaking of God, you will find it difficult to interpret a prophetic dream. When you are conversant with God speaking to you, it will become normal for you to hear Him reveal secrets to you. When it comes to dream interpretation, you must learn to pray about every dream you have no matter whether it is good or bad. When you pray about a dream you have, you are reporting it to God and getting God involved in it so that He can cause the reality of the dream to be fulfilled on earth. As you pray about your dream, consider the law of first mention: this law gives us the privilege to follow after the pattern in the scripture as touching a thing. Our dealings with God is similar to His dealing with others in times past. If we can see how He relates with them and how they interpreted things as He communicated it to them, then we can follow suit. When you have a dream, you should always go back to the scripture as a reference for your interpretation. If you see a horn in your dream, by the law of first mention, you are to go through scriptures to see what a horn means when first used. The same applies to when you see a crown, water, wind, and so many other things, they must mean something when it was used initially and you are to compare it with when it was first spoken then relate it with the now.

There are key words to be noted in dreams when those words are interpreted, then the dream is interpreted and the revelation revealed. In interpreting dreams, the word of God must be your limit; don't be too quick to interpret dreams above the word of God. Your interpretation must reveal Christ and be in accordance to the word of God. Whatever our dreams are, they are to bring us closer to Christ,

growing in His knowledge and power.

Always take time to pray about your dreams because interpretation and revelations of dreams come faster during prayers. Daniel told the king to give him a night, although at the very moment he had no understanding of the king's dream, but as he goes and prays, understanding came speedily. When you have a dream, the presence that brings the dream to you always remains for a while with you. The Spirit has the ability to give interpretation and the needed revelation for you to understand and comprehend your dream.

When you have an understanding of the peace of God in your heart, you can be able to know what and how to pray concerning a dream. When a dream encounter comes with fear and loss of peace in the heart, it is a sign of danger of which you must call on God to intervene on your behalf. But when a dream comes with much peace and joy in The Holy Spirit, then it is a good dream worthy of praying for its fulfilment in time.

God still gives dream to people for the healing and good of the world, all leaders who rule the earth in different spheres have dreams which drive them to success and greatness. If you must rule on earth, then you must have the dream of what you want to achieve in God. Every great man continues to dream as long as he lives! It is time for the believers and ministers of God to begin to dream big on earth, being called by God is not just enough, you must have a vision.

As a minister and a believer, you must ask yourself what you want to do to ameliorate the suffering of humanity. Your ministerial work and commitment is a calling of grace, but you are also saddled with the responsibility to serve humanity in other spheres of life in which the common man in the society can benefit from. Running a church and a ministry is not just enough for an ambassador of the kingdom of God that seeks to influence the whole wide world. You must begin to execute projects and commissions that will reveal the love of God to a dying world. This can be done in various ways like: building a health care centre, orphanage home, starting an NGO that are truly not after profit but after seeing men and women experience the love of Christ Jesus. There are many people that have never felt loved by anyone

before. Also, there are people that came from broken homes etc. and such a people need a place they can feel at home. When we create platforms that help others as such, they are compelled to believe in the God we profess daily.

It is my utmost prayer that God will find a people that seek to reveal His love by the act of service to humanity. May your dreams in God solve national and global issues! Amen.

Shalom!!!

Dream Symbols and their Interpretations

HERE IS AN EXTRACT FROM A BOOK

Authored by: JAMES W. and MICHAL ANN GOLL

Title: DREAM LANGUAGE

The following material is not intended to be an official dictionary of definitions, but rather a tool to be flexibly used in the hands of believers under the leadership of The Holy Spirit. Thanks goes to numerous pioneers who have blazed a trail in understanding these ways of God. People such as Kevin Connor, Herman Riffel, John Paul Jackson, Ira Milligan, Jane Hamon, Chuck Pierce and others have indeed been forerunners for us all. Over time, you will grow in your interpretive grace and you will add some of your own understandings to the following dream symbols and their interpretations.

Acid - Bitter, offense, carrying a grudge, hatred, sarcasm.

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

Altar - A symbol for sacrifice and for incense.

Anchor – A representation of safety and hope.

Arm - Represents God's power and strength.

Armour - A symbol of warfare.

Ashes - Memories, repentance, ruin, destruction.

Automobile - Life, person, ministry.

Autumn - End, completion, change, repentance.

Axe - Represents warfare and judgment.

Baby - New beginning, new idea, dependent, helpless, innocent, sin.

Balance(s) - Represents judgment.

Barn - Symbol for blessings.

Bat - Witchcraft, unstable, flighty, fear.

Beard - Represents old age and wisdom.

Beaver - Industrious, busy, diligent, clever, ingenious.

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.

Bird - Symbol of spirits, good or evil, see the parable of Jesus on the birds.

Black - Symbol of famine and death.

Blood - Symbol for sacrifice and for life (life is in the blood).

Blue - Symbol of heaven.

Bow - Usually represents judgment.

Bread - Represents life.

Brick - Represents slavery and human effort.

Bridle - Symbol of restraint, control.

Brother-in-law - Partiality or adversary, fellow minister, problem relationship, partner, oneself, natural brother-in-law.

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

Bull - Persecution, spiritual warfare, opposition, accusation, slander, threat, economic increase.

Butterfly - Freedom, flighty, fragile, temporary glory.

Camel - Represents servanthood, bearing the burden of others.

Candle - Symbol of light (holy spirit or the spirit of man).

Candlestick - Represents the church.

Cat - Self-willed, untrainable, predator, unclean spirit, bewitching charm, stealthy, sneaky, deception, self-pity, something precious in the context of a personal pet.

Caterpillar - Represents judgment and destructive powers.

Censer - Symbol of intercession and worship.

Chain - Symbol of binding, oppression, punishment.

Chicken - Fear, cowardliness; hen can be protection, gossip, motherhood; rooster can be boasting, bragging, proud; chick can be defenceless, innocent.

Circle - Symbol of eternity.

City - Symbol of security, safety, permanency, (cities of refuge).

Cloud and Fiery Pillar - Represents divine presence, covering and guidance.

Colt - Represents bearing burden of others or could be a portrayal of stubbornness.

Corn (oil and wine) - Represents blessings of God.

Crow (raven) - Confusion, outspoken, operating in envy or strife, hateful, direct path, unclean, god's minister of justice or provision.

Cup - Symbol of life, health, or could represent death and evil.

Cymbal - Symbol of vibration, praise, worship.

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

Desert - Desolation, temptation, solitude.

Dog - Unbelievers, religious hypocrites.

Door - An opening, entrance.

Dove - Holy Spirit.

Dragon - satan.

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.

Eight - New beginnings.

Eight-eight-eight (888) - The first resurrection saints.

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

Elevator - Changing position, going into the spirit realm, elevated, demoted.

Eleven - Incompleteness, disorder.

Eye(s) - Omniscience, knowledge, sight, insight, foresight.

Face - Character, countenance.

Falling - Unsupported, loss of support (financial, moral, public), 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-law.

Feathers - Covering, protection.

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

Fifty - Symbol of liberty, freedom, Pentecost.

Fig - Relates to Israel as a nation.

Fig leaves - Self-atonement, self-made covering.

Finger - Feeling, sensitivity, discernment, conviction, works, accusation (as in pointing a finger), instruction.

Fire - Presence of god, holiness of god, purifying, testing.

Five - God's grace to man, responsibility of man.

Fish - Souls of men.

Flies - Evil spirits, filth of satan's kingdom. Beelzebub – “lord of flies.”

Flood - Judgment on sin and violence (the flood from Noah time).

Flower - Fading glory of man.

Forest - Symbol of nations.

Fortress - Protection, a stronghold.

Forty - Symbol of testing, trial, closing in victory or defeat (Israel in wilderness and Jesus on the desert).

Forty-two - Israel's oppression, the lord's advent to the earth. Forty-five - Preservation.

Fountain - Source of life, refreshing.

Four - Represents worldwide, universal (as in 4 corners of the earth).

Fourteen - Passover, time of testing.

Fox - Cunning, evil men.

Friend - Self, the character or circumstance of one's friend reveals something about oneself; sometimes one friend represents another (look for the same name, initials, hair colour); sometimes represents actual friend.

Frog - Demons, unclean spirits.

Garden - Growth and fertility.

Gate - A way of entrance, power, authority.

Gold - Kingship, kingdom glory, God or gods.

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

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

Grapes - Fruit of the vine, cup of The Lord.

Grass - Frailty of the flesh.

Grasshopper - Destruction.

Green - Prosperity, growth, life.

Hammer - Word of God.

Hand - Symbol of strength, power, action, possession.

Harp - Praise, worship to God.

Head - Authority, thoughts, mind.

Heart - Emotions, motivations, desires.

Helmet - Protection for thoughts, mind.

Hen - One who gathers, protects.

Hills - Elevation, high, loftiness.

Horn - Power, strength, defence.

Horse - Power, strength, conquest.

House - Home, dwelling place, the Church.

Incense - Prayer, intercessions and worship.

Jewels - People of God.

Key - Authority, power to bind or loose, lock or unlock.

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

Knee - Reverence, humility.

Ladder - Christ connecting Heaven and earth.

Lamb - Humility, the Church, Christ.

Lead - Weight, wickedness, sin, burden, judgment, fool, foolishness.

Leaf - Life amidst prosperity.

Legs - Man's walk, man's strength.

Leopard - Swiftmess, usually associated with vengeance.

Lilies - Beauty, majesty.

Lion - Royalty and Kingship bravery, confidence.

Lips - Witness.

Mechanic - Minister, Christ, prophet, pastor, counsellor.

Mice - Devourer, curse, plague, timid.

Milk - Foundational truth, nourishment.

Mirror - God's Word or one's heart, looking at oneself, looking back, memory, past and 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.

Monkey - Foolishness, clinging, mischief, dishonesty, addiction.

Moon - Symbol of light in darkness, sign of the Son of Man.

Moth - Symbol of destruction.

Mother - Source, Church, love, kindness, spiritual or natural mother.

Mother-in-law - Legalism, meddler, trouble, natural mother-in-law.

Mountain - Kingdoms, dignity, permanence.

Mouth - Witness, good or evil.

Nail - Security, establish.

Neck - Force, loveliness, or inflexibility, meekness, rebellion.

Nest - Home, place to dwell.

Net - Symbol of a catcher as in the parables, catching men.

Nine - Judgment, finality.

Nineteen - Barren, ashamed, repentant, selflessness, without self-righteousness; faith.

Nose - Breath, discernment.

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

Oil - Holy Spirit, anointing.

One - God as a unity and as a source, new beginnings.

One Hundred - Fullness, full measure, full recompense, full reward; 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 Hundred Forty-four - God's ultimate in creation.

One Hundred - Revival, ingathering, final harvest of souls.

Orange - Danger, great jeopardy, harm; a common colour combination is orange and black, which usually signifies great evil or danger; bright or fire orange can be power, force, energy.

One Thousand - Maturity, full stature, mature service, mature judgment; divine completeness and the glory of God.

Oven - Testing, or judgment.

Palace - Heaven, royalty.

Palm Tree - Victory, worship.

Pasture - Places of spiritual nourishment.

Pearl - Spiritual truth.

Pen/Pencil - Tongue, indelible words, covenant, agreement, contract, vow, publish, record, permanent, unforgettable, gossip.

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

Pillar - Strength, steadfastness and assistance.

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

Pit - Prison, oppression.

Plumbline - Standards of God, measuring of a life.

Plow - Breaking new ground.

Pregnancy - In process, sin or righteousness in process, desire, anticipation, expectancy.

Pumpkin - Witchcraft, deception, snare, witch, trick.

Purple - Royalty, wealth, prosperity.

Rabbit - Increase, fast growth, multiplication; Hare can be Satan and his evil spirits.

Raccoon - Mischief, night raider, rascal, thief, bandit, deceitful.

Rain - Blessing, God's Word and revival.

Rainbow - Covenant.

Ram - Sacrifice.

Raven - Evil, Satan.

Red - Suffering, sacrifice or sin.

Rings - Eternity, completion.

River - Revival, refreshing.

Roach - Infestation, unclean spirits, hidden sin.

Robe - Covering, royalty.

Rock - Christ our rock, stability.

Rod - Rule, correction, guidance.

Roof - Covering, oversight.

Root - Spiritual source, offspring.

Rope - Binding, bondage.

Rose - Christ and His Church.

Rubies - Value, worth, significance.

Salt - Incorruptibility, preserve from corruption, covenant.

Sand - Similar to seed, generations.

Sapphire - Beauty, value.

Scorpion - Evil spirits, evil men; pinch of pain.

Sea - Wicked nations.

Serpent - satan and evil spirits.

Seven - Completeness, perfection.

Seventeen - Spiritual order, incomplete, immature, undeveloped, childish, victory.

Seventy - Number of increase, perfected ministry.

Sheep - Chant, the people of God, innocent.

Shield - Sign of protection.

Shoe - Sign of walking, protection for your walk.

Shoulder - Bearing the burden of another, authority, rulership.

Sister - Spiritual sister, Church, self, natural sister.

Six-Six-Six (666) - Sign of the mark of the beast, antichrist.

Sixteen - Free-spirited, without boundaries, without law, without sin, salvation; love.

Sixty - Pride.

Sixty-Six - Idol worship.

Six Hundred - Warfare.

Skins - Covering.

Smoke - Blinding power.

Snow - Spotlessness, radiance.

Sparrow - Small value but precious.

Spring - New beginning, revival, fresh start, renewal, regeneration, salvation, refreshing.

Stars - Israel, generations.

Steps - Signs of spiritual progress.

Stone - Might, permanence.

Storms - Misfortune, difficulty, trials.

Summer - Harvest, opportunity, trial, heat of affliction.

Sun - Glory, brightness, light, Christ.

Sword - Scriptures, Christ.

Teeth - Consuming power.

Ten - Law and order.

Tent - A temporary covering, not a permanent home.

Tiger - Danger, powerful minister (both good and evil).

Tin - Dross, waste, worthless, cheap, purification.

Thirteen - Sign of rebellion, backsliding, apostasy.

Thirty - 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.

Three-Hundred - Faithful remnant (Gideon's army).

Tongue - Language, speech.

Train - Continuous, unceasing work, connected, fast, Church.

Trap - Snare, danger, trick.

Trees - Nations, individuals, the Church.

Tunnel - Passage, transition, way of escape, troubling experience, trial, hope.

Twelve - Divine government, apostolic government.

Twenty-One - Exceeding sinfulness, of sin.

Twenty-Four - Symbol of Priesthood courses and order.

Twenty-Two - Light.

Twenty-Three - Death.

Twenty-Five - The forgiveness of sins.

Twenty-Six - The gospel of Christ.

Twenty-Seven - Preaching of the Gospel.

Twenty-Eight - Eternal life.

Twenty-Nine - Departure.

Two - Sign for witness, testimony, or unity.

Two Hundred - Insufficiency.

Van - Family (natural or Church), family ministry, fellowship.

Vine - Symbol for Israel, Christ and His Church.

Vulture - Sign of uncleanness and devourer.

Wall - Fortification, division, refuge.

Watch - Prophetic, intercession, being on guard.

Waters - Nations of earth; agitation, under-currents, crosscurrents.

Well - Places of refreshment, source of water of life.

Wheel - Transport, a circle, speed, spiritual activity.

Winter - Barren, death, dormant, waiting, cold, unfriendly.

Whirlwind - Hurricane, sweeping power, unable to resist.

Wind - Breath of life, power of God.

Window - Blessings of Heaven, openness.

Wine - Holy Spirit.

Wine-Skin - Spiritual structure.

Wings - Protection, spiritual transport.

Wolf - Satan and evil, false ministries, and teachers.

Woman - Church, virgin or harlot.

Wood - Humanity.

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

Yellow - Gift, marriage, family, honour, deceitful gift, timidity, fear, cowardliness.

Yoke - Servitude, slavery, or fellowship.

• **Directions:**

East - Beginning: Law (therefore blessed or cursed); birth; first Gen.11:2; Job 38:24.

Front - Future or Now: (As in FRONT YARD) In the presence of; prophecy; immediate; current. Gen. 6:11; Rev. 1:19.

North - Spiritual: Judgment; heaven; spiritual warfare (as in “taking your inheritance”). Prov. 25:23; Jer. 1:13-14.

Left - Spiritual: Weakness (of man) and therefore God’s strength or ability; rejected. (Left Turn = spiritual change). Judg. 3:20-21; 2 Cor. 12:9,10.

South - Natural: Sin; world; temptation; trial; flesh; corruption; deception. Josh. 10:40; Job 37:9.

Right - Natural: Authority; power; the strength of man (flesh) or the power of God revealed through man; accepted. (Right Turn = natural change). Matt. 5:29a, 30a; 1 Pet. 3:22.

West - End: Grace; death; last; conformed. Exod.10:19; Luke 12:54.

Back - Past: As in BACKYARD or BACKDOOR. Previous event or experience (good or evil); that which is behind (in time—for example, past sins or the sins of forefathers); unaware; unsuspecting; hidden; memory. Gen. 22:13; Josh. 8:4.

• **People/Relatives/Trades**

Baby - New: Beginning; work; idea; the Church; sin; innocent; dependant; helpless; natural baby. 1 Cor. 3:1; Isa. 43:19.

Carpenter - Builder: Preacher; evangelist; labourer (good or evil); Christ. 2 Kings 22:6; Isa. 41:7.

Doctor - Healer: Christ; preacher; authority; medical doctor, when naturally interpreted. Mark 2:17; 2 Chron. 16:12.

Drunk - Influenced: Under a spell (i.e., under the influence of The Holy Spirit or a demon's spirit); controlled; fool; stubborn; rebellious; witchcraft. Eph. 5:18; Prov. 14:16.

Employer - Servants: Pastor, Christ; satan; actual employer, when naturally interpreted. Col. 3:22; 2 Pet. 2:19.

Giant - Strongman: Stronghold, challenge; obstacle; trouble. Num 13:32-33.

Indian - First: Flesh (as in “the old man”); firstborn; chief; fierce; savvy; native. Col. 3:9; Gen. 49:3.

Police - Authority: Natural (civil) or spiritual authority (pastors, etc.), good or evil; protection; angels or demons; an enforcer of a curse of the Law. Rom. 13:1; Luke 12:11.

• **Vehicles and Parts**

Airplane - Person or work: The Church; ministry; oversight (Soaring = Moved by The Spirit). Hab. 1:8; Judg. 13:25.

Jet - Ministry or Minister: Powerful; fast. (Passenger jet = Church; Fighter = Individual person). Gen. 41:43; 2 Kings 10:16.

Automobile - Life: Person; ministry (New car = New ministry or New way of life). Gen. 41:43; 2 Kings 10:16.

Auto Wreck - Strife: Contention; conflict, calamity; mistake or sin in ministry (as in “failure to maintain right-of-way”). Nah. 2:4.

Bicycle - Works: Works of the flesh (not of faith); self-righteousness; messenger. Gal. 5:4; Gal. 5:19.

Boat - Church or personal ministry: (Sailboat = moved by the Spirit; Powerboat = powerful or fast progress) Gen. 6:16; 1 Tim. 1:19.

Brakes - Stop: Hindrance; resist; wait. Acts 16:6-7; 2 Pet. 2:14.

Helicopter - Ministry: Personal; individual; the Church; versatile; stationary (when unmoving). II Tim. 4:2; Rom. 8:14.

Motorcycle - Individual: Personal ministry; independent; rebellion; selfish; pride; swift progress. 2 Pet. 2:10; 1 Sam. 15:23.

Pickup Truck - Work: Personal ministry or natural work. 1 Chron. 13:7; Gal. 6:5.

Rearview Mirror - Word: (Driving backward using the rearview mirror = operating by the letter of the Word instead of by God’s Spirit); legalistic; looking back; 2 Cor. 3:6; Gen. 19:26.

Raft - Adrift: Without direction; aimless; powerless. Eph. 4:14.

Tractor - Powerful work: Slow but powerful ministry. Acts 1:8; Acts 4:33.

Tractor-Trailer - Large burden: Ministry; powerful and/or large work (truck size is often in proportion to the burden or size of the work).

• **Miscellaneous**

Ankles - Faith: Weak ankles = weak faith; unsupported; undependable. Ezek 47:3.

Arm - Strength or weakness: Saviour; deliverer; helper; aid; reaching out. Isa. 52:10; Ps. 136:12.

Bank - Secure: Church; dependable; safe; saved; sure (as in “you can bank on it”); reserved in Heaven. Luke 19:23; Matt. 6:20.

Binoculars - Insight: Understanding; prophetic vision; future event. John 16:13; 2 Cor. 3:13, 16.

Bleeding - Wounded: Hurt, naturally or emotionally; dying spiritually; offended; gossip; unclean. Ps. 147:3; Prov. 18:8.

Blood Transfusion - Change: Regeneration; salvation; deliverance. Titus 3:5; Rom. 12:2.

Bridge - Faith: Trial; way; joined. Gen. 32:22; 1 Cor. 10:13.

Butter - Works: Doing (or not doing) the Word or will of God; deceptive motives; words; smooth. Ps. 55:21; Prov. 30:33.

Calendar - Time: Date: event; appointment. Hos. 6:11.

Cards - Facts: Honesty (as in “putting all your cards on the table”); truth; expose or reveal; dishonest; cheat; deceitful. Rom. 12:17.

Carnival - Worldly: Exhibitionism; divination; competition. Acts 16:16; Luke 21:34.

Chair - Position: Seat of authority; rest. Esther 3:1; Rev. 13:2.

Check - Faith: The currency of the Kingdom of God; provision; trust. Heb. 11:1; Mark 4:40.

Choking - Hinder: Stumbling over something (as in “that’s too much to swallow”); hatred or anger (as in “I could choke him!”) Mark 4:19.

Christmas - Gift: Season of rejoicing; spiritual gifts; a surprise;

good will. Luke 11:13; 1 Cor. 14:1.

Closet - Private: Personal, prayer; secret sin; hidden. Matt. 6:6; Luke 8:17.

Coffee - Bitter or Stimulant: Repentance; reaping what one has sown; desire for revenge (bitter envying). Num. 9:11; Job 13:26.

Ditch - Habit: Religious tradition; addition; lust; passion. Matt 15:14; Ps. 7:15.

Dominoes - Continuous: Chain reaction. Lev. 26:37.

Earthquake - Upheaval: change (by crisis), repentance; trial; God's judgment; disaster; trauma. Acts 16:26; Isa. 29:6.

Echo - Repetition: Gossip, accusation; voice of many; mocking. Luke 23:21.

Egg - Idea: New thought; plan; promise; potential. Luke 11:12; 1 Tim. 4:15.

Fence - Barrier: Boundaries; obstacles; religious traditions; doctrines; inhibitions. Gen. 11:6; Jer. 15:20.

Garbage (Dump) - Rejected: Hell; evil; vile; corruption. Mark 9:47-48; 1 Cor. 9:27.

Gasoline - Fuel: Prayer, inflammatory; gossip; contention; danger. Jude 20; Prov. 26:20-21

Gloves - Covering: Protection; save; careful (as in "handle with kid gloves"). Ps. 24:3-4; 1 Tim. 4:24-25.

Mowed Grass - Chastisement: Sickness; financial need or distress; emotional and mental depression or anguish. Amos 7:1-2; 1 Cor. 11:30-32.

Graveyard - Hidden: Past; curse; evil inheritance; hypocrisy; demon. Matt 23:27; Luke 11:44.

Gravel Pit - Source: The Word of God; abundant supply. Deut 8:9; 2 Tim. 2:15.

Muddy Road - Flesh: Man's way; lust; passion; temptation; difficulty caused by the weakness of the flesh. Ps. 69:2; Isa. 57:20.

Ironing - Correction: Change; sanctification; exhorting; teaching righteousness; God's discipline; pressure (from trials). Eph. 5:27.

Ladder - Ascend or Descend: Escape; enable; way; steps. Gen. 28:12; John 3:13.

Lips - Words: Seduction; speech. Prov. 7:21; Prov. 10:19.

Map - Directions: Word of God; correction; advice. Prov.6:2

Microphone - Voice: Authority; ministry; influence. Matt.10:27.

Mirror - Word or one's Heart: God's Word; looking back; memory, past; vanity; Moses' Law. 1 Cor. 13:12; Prov. 27:19.

Newspaper - Announcement: Important event; public exposure; news; gossip. Luke 8:17.

Oven - Heart: Heat of passion; imagination; meditation; judgment. Hos. 7:6; Ps. 21:9

Paint Brush- Covering: (house painter's brush: regeneration: remodel, renovate; love. Artist's Paint Brush: Illustrative; eloquent; humorous; articulate.) 1 Pet. 4:8; Titus 3:5.

Parachuting - Leave: Bail out; escape; flee; saved. 2 Cor. 6:17; Jer. 50:28.

Perfume - Seduction: Enticement; temptation; persuasion; deception. Prov. 7:7, 10, 13; Eccles. 10:1.

Pie - Whole: Business endeavours; part of the action. Luke 12:13.

Play - Worship: Idolatry; covetousness; true worship; spiritual warfare; strife; competition. Col. 3:5; 1 Cor. 9:24.

Postage Stamp - Seal: Authority; authorization; small or seemingly insignificant, but powerful. Esther 8:8; John 6:27.

Pot/Pan/Bowl - Vessel: Doctrine; traditions; a determination or

resolve; form of the truth; a person. Rom. 2:20; Jer. 1:13.

Radio - Unchangeable: Unbelief; unrelenting; contentious; unceasing; tradition. Prov. 27:15; Prov. 27:15.

Railroad Track - Tradition: Unchanging; habit; stubborn; gospel. Mark 7:9, 13; Col. 2:8.

Rape - Violation: Abuse of authority; hate; desire for revenge; murder. 2 Sam. 13:12, 14-15; Deut 22:25-26.

Refrigerator - Heart: Motive; attitude; stored in heart; harbour. Matt. 12:35; Mark 7:21-22.

Rocking Chair - Old: Past, memories; meditation; retirement; rest. Jer. 6:16.

Roller Coaster - Unstable: Emotional instability; unfaithfulness; wavering; manic-depressive; depression; trials; excitement. Isa.40:4; James 1:6-8.

Roller Skates - Speed: Fast; swift advancement or progress. Rom. 9:28.

Round (shape) - Spiritual: (A round face, ring, building, etc.) Grace; mercy; compassion; forgiveness. Lev. 19:27.

Sea Coast - Boundary: Flesh (which contains and limits the spirit of man); limitations; weights. Jer. 5:22; Jer. 47:6-7.

Shovel - Tongue: Prayer; confession; slander; dig; search; inquire. 2 Kings 3:16-17; Deut. 23:13.

Skiing - Faith: (Water or snow skiing) Supported by God's power through faith; fast progress. John 6:19, 21; Matt 14:29-31.

Sleep - Unconscious: Unaware; hidden or covered; ignorance; danger; death. Isa. 29:10; Rom. 13:11.

Smile - Friendly: Kindness; benevolent; without offense; seduction. Prov. 18:24.

Square - Legalistic: (Square eyeglasses, buildings, etc.) Religious or

religion; no mercy; hard or harsh; of the world. Lev. 19:9.

Sweeping - Cleaning: Repentance; change; removing obstacles. 2 Cor. 7:1; 2 Cor. 7:11.

Swimming - Spiritual: Serving God; worship; operating the gifts of the Spirit; prophecy. Ezek. 47:5; Eph. 3:8.

False Teeth - Replacement: Wisdom or knowledge gained through experience or previous failures; logical reasoning; tradition. Rom. 5:3-4; Col. 2:8.

Toothache - Trial: Unfaithful; no faith; unbelief. (Tooth = Wisdom; Ache = Suffering; Broken = Potential pain, i.e. when pressure is applied.) Prov. 25:19.

Television - Vision: Message; prophecy; preaching; news; evil influence; wickedness. Num. 24:16; Dan. 2:19.

Thunder - Change or Without Understanding of what the spirit is saying or of the signs of the times). Dispensational change (i.e., a change in the way God deals with His people); warning of impending judgement or trouble. John 12:28-29; Ps. 18:13.

Title/Deed - Ownership: Authorization; possession. Gen.23:20.

Tree Stump - Unbelief; roots; tenacious; obstacle; immovable; hope. Job 14:7-9.

Urinating - Spirit: Full bladder = Pressure. Compelling urge; temptation (such as sexual lust or strife); Bladder Infection or Cancer = Offence: Enmity. Prov.17:14.

Washcloth - Truth: Doctrine; understanding. (Dirty cloth = False doctrine: Insincere apology; error.) Ps. 51:7; Job 14:4.

Watermelon - Fruit: The fruit of good or evil works; the pleasures of sin. (Seeds = Words; Water = Spirit; Sweetness = Strength; Green = Life; Red = Passion; Yellow = Gifts) Num. 11:5; Prov. 1:31.

Western - Frontier: ("The wild west," a western movie, etc.) Pioneer, spiritual warfare; boldness; challenge. Deut. 20:10; Josh. 3:4.

ABOUT THE AUTHOR

PHILIP CEPHAS

Philip Cephas is a seasoned apostolic and prophetic teacher of the gospel. He is a man of love, wisdom, revelation and prayer. He is centered on effectively balancing Kingdom principles, doctrine and revelations to equip the Body of Christ apostolically and prophetically into its full manifestation of Christ. His love for the Body of Christ is endless. This drive has led him to evangelize and conduct outreach programs in different cities and villages so as to reach the lost souls and administer the gospel of Christ within those environments. He is interested in raising and mentoring youths in prayer, leadership, influence, anointing and investment. He is also a prolific writer. He has authored many books such as *Pathway to The Anointing*, *The Vision of a Great People*, *Roadmap for a Weary Sojourner* and many others. He has been an instrument in the revival movement within Nigeria. He is resident in Lafia, Nasarawa State.

For Correspondence and Question Contact:

Philip Cephias

@

Email Telegram Facebook

Youtube Instagram Twitter

Phone No.: +234 9075600036

BOOKS BY THE SAME AUTHOR

ROADMAP FOR A WEARY SOJOURNER

This manuscript is likened to a compass employed by a spiritual sojourner to journey to the desire destination without being weary and tired, lacking the strength, passion, zeal, courage, and the understanding to press further into the realm of light and life.

PATHWAY TO THE ANOINTING

Pathway to the anointing is not just a product of a research done in the flesh, but a personal dealing of walking with The Holy Spirit over time which has resulted to a smearing of the anointing upon my life by God.

VISION OF A GREAT PEOPLE

The vision of a great people is a lile story and a fiction of a family who has been helped by God and still being helped by Him. Among many systems of God expansion upon the face of the earth, a man is pivotal.

For More Information & Feedback

Contact;

My heart bursts its banks, spilling beauty and goodness. I pour it out in a poem to the king, shaping the river into words:

Ps 45:1 MSG

The Lord gave the word: great was the company of those that published it.

Ps 68:11 KJV

[Email](#) [Facebook](#) [Twitter](#) [Telegram](#) [Youtube](#)

[Phone No.: +2348152638323](tel:+2348152638323)

We will be glad to hear from!

