Valentine's Day symbols 
Valentine's Day Roses
Rose is one of the most popular flower and one of the most powerful symbols of Valentine's Day. Since time immemorial rose flower has been a favorite of poets and romantics at heart. For them, the lovely rose stand for beauty, passion and love. 

Every year on February 14 lovers long for a gift of Rose from their Valentine as the flower has come to denote ‘I love you'. No wonder, demand for roses reach its zenith on Valentine's Day as people across the globe chose to express their love with a lovely rose. 

Legend behind Valentine's Day Roses
There is an interesting story behind the legend of Valentine's Day Rose. It is said that once a beautiful maiden by the name of Rodanthe was pursued by a number of impassioned suitors. In their desperate pursuit the lovers broke the doors of Rodanthe's house. This enraged goddess Diana. She turned Rodanthe into a flower and her suitors into thorns. 

According to a popular legend in Rome once Cupid was carrying a vase of sweet nectar to the Gods on Mount Olympus and some nectar spilled on the ground. From the spot where the nectar fell emerged the beautiful Rose flower. 

An interesting point to notice is that if the letters of the word ‘rose' are rearranged, it comes out to Eros - the God of Love. Red roses are also considered to be a symbol of love and passion and the favorite flower of Venus - the Goddess of Love. 

Meaning of Different Colors of Roses
Rose flower is found n different colors and it is fascinating to note that each of these different Rose colors have been assigned different meanings by the society. Hence one needs to be careful while presenting rose to someone. 

Red Roses - Love and passion Yellow Roses - Friendship White Roses - True love and purity of the mind Pink Roses - Friendship or Sweetheart Black Roses – Farewell 

Valentine's Day Hearts
Red heart pierced by the Cupid's arrow is a traditional symbol of Valentine's Day. Heart symbolizes love and giving someone a heart means to hand over one's existence to someone. A heart pierced by a Cupid's arrow means that when someone presents a heart, the person takes the risk of being rejected and feeling hurt. Piercing arrow therefore symbolizes death and vulnerability of love. Some people also believe that the heart and arrow symbolizes the uniting of male and a female. 

Today, one finds great use of red heart symbol especially heart shaped red balloons in Valentine's Day decoration. Stuffed red heart decorated with a lace is a popular Valentine's Day Gift. 

Origin of Valentine's Day Hearts
Around 12th Century people were not aware the function of heart was to circulate blood inside the human body. What they knew was that heart begins to beat faster when a person is upset or excited. They, therefore, derived that heart was the seat of emotions and feelings. Poets too eulogized the role of heart in feelings of love and romance and over the years this make believe connection between heart and love became deep seated in the minds of people. Today, even though it has been scientifically proved that emotions come from the brain heart remains a powerful symbol of love and Valentine's Day. 

Wearing one's Heart on one's Sleeve
The popular expression of 'Wearing one's heart on one's sleeve' comes from the tradition prevalent in America and Britain around 1800s. At that time, young men used to wear slips of paper pinned on their sleeves and had their girlfriend's name written on it. 

Cupid
Winged and mischievous little angel called Cupid is one of the very famous Valentine's Day Symbols. The symbol traces its origin from the Roman mythology where Cupid has been described as the son of Venus - the Goddess of Love. It is believed that Cupid had a bow with a quiver of arrows and anyone hit by Cupid's arrow did not die but fell in love. According to a myth, it was Cupid's mother Venus who used to send him on such errands. 

In Greek mythology, Cupid is known by the name of Eros and as the son of Aphrodite - the Greek Goddess of Love. In Roman and Greek mythology Cupid is always shown as a youth and not as a fat baby with wings. In Latin, however, the meaning of the word ‘Cupid' is desire. Latin mythology shows Cupid as a chubby, naked, winged boy or youth with a mischievous smile and as someone who made people fall in love. 

In certain mythologies it is said that anyone shot with a Cupid's arrow falls in love with the first person he/she sees. It is also said that Cupid's arrow was invisible to his victims so that they would not be aware that they were shot until they fell in love. Several legends have used this mischief of Cupid to create hilarious situations. 

Lovebirds & Doves
Lovebirds and Doves are an endearing and prominent Valentine's Day symbols. The symbol traces its origin from a belief in the olden times that birds found their mate on February 14. Interestingly, lovers across the world till date hold on to this belief. 


Reason why doves and lovebirds are considered strongly as a symbol of Valentine's Day is that while doves signify purity, innocence and humbleness picture of lovebirds conjures up the vision of couple in love. 

About Lovebirds
It is said that blue colored lovebirds got their names because they sit closely to each other just like people who are in love do. People say that lovebirds can't think of their lives without their mates. Besides, lovebirds are known to keeping in pairs and keeping to themselves just as the young lovers want to live in privacy. Nowadays, lovebirds that are depicted on Valentine's Day are tiny parrots in bright colors. This is because lovebirds are genetically from parrot family. 

About Doves
A special characteristic of doves and pigeons is their extreme loyalty to their mates. Unlike most other animals that go from partner to partner, doves remain with one partner all through their life. This is why, doves are recognized as a symbol of love and loyalty on Valentine's Day. 

According to a myth, Roman Goddess Venus considered dove as sacred because of its fidelity towards mate. Cooing sound made by birds is linked to “love sound” attributed to lovers. For this reason, when lovers talk in flowery and sugary language to each other they are said to be 'cooing'. 

Love Knots
Love knot is yet another symbol of Valentine's Day. Representing love that will last forever, love knots are actually a series of winding and intertwining loops that have neither a beginning nor an end. 

Valentine's Day symbol of Love Knots traces its origin to early Arab traditions. Young Muslim women living in strict orthodox households used to express love to young men through secret messages woven through the knots of a carpet. Lovers read the messages by turning the knot around and around. The tradition of sending messages through the knots gave birth to the concept of love knots that exist even to this day. 

Some people believe the custom of love knots began with the sailors several years ago. This is because sailors were skilled at making fishnets and so making intricate knots was their forte. 

Valentines Day Lace
Laces and ribbons are a delicate Valentine's Day symbol. Their association with love and romance can be traced to ancient times. At that time when kings and knights went to battles their ladylove presented laces to them. 

There is yet another reason attributed to popularity of Laces as Valentine's Day symbol. Hundreds of years ago ladies used to carry lace handkerchief. If at times a lady accidentally dropped her hanky, courtesy demanded that the man standing near the lady pick up the handkerchief for her. Sometimes, ladies used to drop their handkerchiefs deliberately in front of the man they liked and wanted to meet. Lace therefore became a tool in the hands of ladies to encourage romance. Gradually, people began to associate lace with romance and started using paper lace to decorate chocolate boxes and Valentine cards. Even in present times laces are used in Valentine's Day Decoration and Cards. 

Music
Music is the most fascinating form of expressing your love. It is a medium through which we can experience the divinity of nature. Through time, numerous love songs have been composed to epitomize the wonderful feeling called love. We bring you a compilation of some popular romantic love songs for Valentine's Day. The lyrics of the songs are also given, for those who find it easier and romantic to express their love through singing than saying! Given below is the list of love songs we came up with. Enjoy! Now that you have the list, pick your favorite and get set to woo your beloved with these songs. It becomes even better if you know to play an instrument. Don't worry if you don't have the voice of Whitney Houston or Elvis Presley. Your beloved will still love you for what you are! 

