abandonment
To dream that you have been abandoned means you are feeling abandoned, alone, or left behind in real life - in a current or past situation. Increase your self-care and nurturing, and seek out comfort and companionship from supportive friends and family.
abbey
To dream that you're in an abbey or abbey-like place means that you are examining the spiritual or religious aspects of your life, and considering the important of a spiritual connection. An abbey can also be a dream setting for a significant "dream ritual" (baptism, initiation, graduation, etc.) that signals a new phase or a step forward in your life.
Academy Awards
Validation, recognition, and fame. To dream that you are receiving an Academy Award means that you're feeling validated, recognized for your attributes, rewarded for your hard work, etc. - or that you wish you were. To dream that you are attending the Academy Awards and mingling with the celebrities probably means you're wanting to associate with more important people (in your mind) than you actually do, or that you'd like to elevate your social status and people's perception of you, or that you find fame and stardom fascinating.
accelerator
An accelerator (a gas pedal in a vehicle) in a dream represents your ability to move forward and make progress in life. An accelerator that's not working means you feel you're having trouble making progress in life. An accelerator that sticks in the "down" positions means that you're having trouble stopping or slowing down in some aspect of your life.
accident
To dream that you are in an accident (car, airplane, train, etc.) can mean you are afraid of something catastrophic happening that's out of your control. A dream about an accident can also mean you're feeling things are out of control somehow in your life right now, or a feeling that you're having bad luck or things just aren't going your way right now.
adultery
To dream that your loved one has committed adultery can mean you're feeling insecure about your ability to hold their interest, or you're afraid of the idea of them cheating on you. A dream about adultery can also mean you're feeling jealous about your loved one devoting time or attention to something other than you (work, a hobby, watching TV, using the computer, etc.) - having nothing to do with any actual adultery. Occasionally, a dream about adultery can mean you do not trust God (you feel God has betrayed you), or you do not trust yourself (you feel you have betrayed yourself).
afterbirth
To dream of afterbirth represents the consequences or side effects of something you've done in real life. (This could also be part of a dream where your subconscious mind is exploring what it would be like to have a baby.)
airplane
To dream about an airplane most often represents a shared experience - an event or life experience you have in common with a group of people (where you're "all in the same boat"). An airplane can also represent an actual airplane - such as one you have flown on recently or expect to fly on, or one you heard about on the news. See also airplane crash dream.
airplane crash
To dream that you are in an airplane crash can mean you are afraid of something catastrophic happening that's out of your control. A dream about a crash can also mean you're feeling things are out of control somehow in your life right now, or a feeling that you're having bad luck or things just aren't going your way right now.
alarm clock
To dream that the alarm clock doesn't go off, you oversleep, and miss something important means that you are (at least subconsciously) worried that you will miss a responsibility and will have to deal with the consequences.
alcoholic beverage, drinking
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol).
alligator
Primal, stealth. Also, the ability to hurt someone without regret or compassion; monstrous. To dream of an alligator usually means that these qualities are advantageous for you to have right now. Occasionally, an alligator in a dream means that you'd benefit by having less of these qualities right now. An alligator can also represent a person who you feel is showing these qualities.
American Idol
To dream about the American Idol show means you're feeling a need to be noticed, validated, approved of, or recognized for your talents, abilities, and qualities (musical or otherwise). To dream that you're a judge on the show means you're seeking respect or admiration from others (or you're feeling a lack of those things right now).
angel
To dream of an angel means you are either receiving guidance, support, comfort, etc. from a real angel - or that you would like to.
angina (chest pain)
Dreaming that you're having chest pain or a heart attack can mean that you are afraid of actually having a heart attack, or you're afraid of a sudden crisis that's out of your control. A dream about angina can also be triggered by real physical sensations in your chest at the time of the dream (heartburn, etc.).
animal
Usually represents the primary characteristic of that animal, according to the dreamer. For example, a dream about a frog likely represents the idea of jumping or making "leaps forward" or making progress. Or if the dreamer thinks of a frog as cold & slimy, a dream frog probably represents a "cold & slimy" person or experience. If the dreamer thinks of a frog as a prince charming in disguise, a dream frog could represent a person who the dream sees as a possible love interest.
ankle
To dream about your knee represents your ability to move forward, take action, and make progress in life - and especially your ability to adapt as you go along. An injured ankle means you feel that your ability to do these things has slowed down, or that you need to slow down for your own well-being.
answering machine
The inability to communicate, or difficult communication. It you dream of an answering machine, it means that some message is not getting through in your real life, or that some communication needs to take place to resolve an issue in your life.
answering machine message
The need for communication. To dream you're leaving an answering machine message means that there's something you need/want to say to a particular person. It can also mean that you want to be heard more, in general, or that you feel like you need help or support. To dream you're receiving a message means you want or expect to hear from someone.
ant
Industriousness, work, and working with others through teamwork; discipline; playing by the rules for the benefit of the greater good, and altruism. To dream of an ant usually means that these qualities are advantageous for you to have right now. Occasionally, an ant in a dream means that you'd benefit by having less of these qualities right now. An ant can also represent a person who you feel is showing these qualities.

appetite
To dream you have an appetite can mean you are actually hungry or your blood sugar is low while you're sleeping. It can also mean that you feel deprived of the good things in life.
appetite, not having an
To dream that you have no appetite or that you have eaten too much means you're feeling overwhelmed or over-stimulated, that you need a break, or that you've "had enough" of some situation in your life.
asleep
To dream that you are asleep may mean that you are extra tired or sleeping very deeply. A dream that you are asleep and can't get yourself to wake up is often a Toxic Dream.
ass (donkey)
Humbleness, and the idea of working hard without much payback. To dream of an ass usually means that these qualities are advantageous for you to have right now. Occasionally, an ass in a dream means that you'd benefit by having less of these qualities right now. An ass can also represent a person who you feel is showing these qualities.
attack, heart
Dreaming that you're having a heart attack can mean that you are afraid of actually having one, or you're afraid of a sudden crisis that's out of your control. A dream about a heart attack can also be triggered by real physical sensations in your chest at the time of the dream (heartburn, etc.).
attacked, being
A dream that you are being attacked, hit, or harmed represents a feeling or fear of: persecution, hostility, aggression, criticism, etc. from by another person or by "people in general." It can also represent a current or recent situation where you feel your boundaries have been crossed or your integrity has been compromised by someone else.
attacking
If you dream you are attacking someone, consider your feeling during the dream. If you are attacking in the dream because you are angry at them, you are probably really angry at them or something related to them. If you are attacking to protect yourself against an attack by them, you may feel threatened by that person's criticism, hostility, ambition, etc. in real life.
automobile
The means by which you move forward in your life, the context within which you grow personally and learn your life lessons. Your personal integrity and the "sum of all our parts" (our knowledge, intentions, abilities, etc.) at the time of the dream. A dream that your car was stolen represents a feeling that someone or something is trying to compromise your integrity, take advantage of you, or take something that belongs to you - in a dishonest, sneaky, or manipulative way.
authority figure
An authority figure in a dream represents someone or something in your real life who you allow to have some power over you somehow, or someone whose opinions you listen to. To dream that you are an authority figure (and you're not in real life) means that you are feeling unempowered in your life, or you desire to feel needed and respected.
awards ceremony
Validation, recognition, and fame. To dream that you are receiving an award (such as an Oscar) means that you're feeling validated, recognized for your attributes, rewarded for your hard work, etc. - or that you wish you were. To dream that you are attending an awards ceremony and mingling with the celebrities probably means you're wanting to associate with more important people (in your mind) than you actually do, or that you'd like to elevate your social status and people's perception of you, or that you find fame and stardom fascinating
B. M. (bowel movement)
If it's yours, bowel movement (feces) in a dream can represent an aspect of yourself (e.g., of your personality, actions, habits) that you consider undesirable. If it's someone else's in the dream, it often represents feeling that you've received undue disrespect from someone else or that you're being affected by someone else's problems or issues.
baby
To dream of a baby represents the need for self-nurturing, and responsibility for yourself. To dream that you are pregnant or that you have a baby that you don't have in real life can mean that you should pay more attention to your needs. Depending on how you feel about the baby, it can also be a symbol of taking on responsibility for someone else or that you are taking on too much responsibility. Occasionally, it can mean that you would like to have a baby or spend more time around young children. See also pregnancy dream.
baby, having a
A new beginning or a new phase in life, relationship, career, etc. This could also be part of a dream where your subconscious mind is exploring what it would be like to have a baby. See baby dream.
babysitter
An authority figure or person who you feel is responsible for taking care of others. To dream that you are babysitting means that responsibility for others is on your mind - perhaps because there's too much or too little of it in real life.
bacterial infection
To dream that you have an infection can represent a feeling of intrusion or invasion somehow in your life, a challenge, an inner conflict, an "infectious" thought (as in gossip or judgment), or a perceived imbalance of some kind on the emotional, mental, or physical level.
bad
To dream that something bad or evil is trying to harm you or is coming after you probably means you're having a Toxic Dream. It can also mean you have experienced "ill will" in real life recently (a mean or violent person, stories on the news, a scary movie, etc.), or something has triggered memories of these negative things.
badge
A badge in a dream means authority or permission. To dream that you're wearing a badge means that you would like to empower yourself more in real life, or to feel better about yourself. To dream that someone else is wearing a badge means that you perceive that person as having or trying to take power or authority upon themselves - that they see themselves as "in charge" somehow.
badger
Tenacity, perseverance, the ability to dig and keep digging until you get to the bottom of things (or to the truth). To dream of a badger usually means that these qualities are advantageous for you to have right now. Occasionally, a badger in a dream means that you'd benefit by having less of these qualities right now. A badger can also represent a person who you feel is showing these qualities.
band
A dream that you are playing in a band can represent relationships with others, or it can represent teamwork, cooperating, or creating with others.
Banks, Tyra
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
basement
A basement in a dream represents your subconscious mind. Pay attention to what's going on in the basement and how you feel about it - it represents thoughts and feelings that are going on in your subconscious mind right now.
bat
Stealth, having a secret weapon or special gift, having a higher perspective or understanding. To dream of a bat usually means that these qualities are advantageous for you to have right now. Occasionally, a bat in a dream means that you'd benefit by having less of these qualities right now. A bat can also represent a person who you feel is showing these qualities.
bathroom
A bathroom in a dream represents the health and well-being of the mind, body, and/or spirit - especially through cleansing and releasing of the old, decaying, or toxic elements in your life. If the bathroom is messy or is in disrepair, you may need be in need of more attention to cleansing and releasing outdated or toxic thoughts, emotions, beliefs, judgments, or physical toxins or decay. To dream that you interacted with someone in a bathroom means that you're thinking about a frank, straightforward interaction with someone in your real life. See also bathroom stall dream and toilet dream.
bathroom stall
To dream that someone looks into or comes into your bathroom stall indicates feelings of victimization or vulnerability. To dream of an intruder in your bathroom stall means that you feel someone is trying to invade your privacy or your space - mentally, emotionally, or physically.
bear
Power, or a power imbalance. To dream a bear is attacking symbolizes aggression and/or protectiveness.
beard
To dream of a beard on a woman means you consider them to have some masculine personality characteristics, or something about them that is usually associated with males. To dream you have a beard means you are afraid, of not feeling feminine enough or of a loss of femininity. A man with a beard represents an especially masculine man in your life.
beat (attack)
A dream that you are being beaten or attacked represents a feeling or fear of: persecution, hostility, aggression, criticism, etc. from by another person or by "people in general." It can also represent a current or recent situation where you feel your boundaries have been crossed or your integrity has been compromised by someone else.
beating
If you dream you are attacking someone, consider your feeling during the dream. If you are attacking in the dream because you are angry at them, you are probably really angry at them or something related to them. If you are attacking to protect yourself against an attack by them, you may feel threatened by that person's criticism, hostility, ambition, etc. in real life.
beat (in a competition)
Dreaming you have won a competition represents the idea of excelling and doing well - either you feel that you are excelling, or that you'd like to.
beaver
The ability to build or create, embracing the idea of working in order to accomplish things, the ability to take things of little value and use them to create something grand. To dream of a beaver usually means that these qualities are advantageous for you to have right now. Occasionally, a beaver in a dream means that you'd benefit by having less of these qualities right now. A beaver can also represent a person who you feel is showing these qualities.
bed
Your romantic relationship, especially communication and emotional intimacy within a relationship. To dream of a bed can also represent security and safety, especially emotional.
bee
A bee in a dream can mean you need to focus more on the sweetness of life. It can also represent an under-estimated or hidden danger. To dream of a swarm of bees means you are feeling overloaded by many small things.
beeper
Communication or request. To dream that you are being paged represents being "called on" or requested to do something, or being needed by someone else - or expecting that you will be. Can also represent a desire to hear from a certain person.
beer
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). Drinking beer specifically can represent that you are happy to be average, or it's important to feel like you belong. See also drunk dream.
beetle
Ancient wisdom, royalty. To dream of a beetle usually means that these qualities are advantageous for you to have right now. Occasionally, a beetle in a dream means that you'd benefit by having less of these qualities right now. A beetle can also represent a person who you feel is showing these qualities.
beheading
To dream of a beheading represents feeling like your identity is being threatened in real life. The head represents your personality, or who you are.
bells ringing
The ringing of a bell or bells in a dream represents a message being delivered. For example, the ringing of a school bell sends the message that class is beginning or ending. The ringing of church bells sends a message that a significant event has occured. The ringing of a delicate bell or chime could mean there's a message you need to pay attention to, either in the dream or in real life. See also chimes dream.
belly button
To dream that someone or something is attached to you at the belly button means that you're dealing with an "energy sucker" or someone who wants to have power and control over you through a promise of nurturing or taking care of you. To dream you got your belly button pierced means you tend to sacrifice your integrity or health for the sake of appearances or frivolity.
bench
A bench in a dream represents an opportunity to rest, relax, stop, think, or wait for what's next - or whatever else you tend to do in a chair. Dreaming that you're tired and you can't find a place to sit down would represent a feeling of overwhelm or a need to rest in your real life.
best man
To dream you are participating in someone else's wedding, and you are happy about it, most likely shows your support and/or approval for that couple's relationship in real life, and that you wish them happiness. To dream you are attending or participating in someone else's wedding, and you are upset about it, most likely shows that you do not approve of that couple's real-life relationship.
betrayal
To dream that your loved one is betraying you can mean you're feeling insecure about your ability to hold their interest, or you're afraid of the idea of them cheating on you. A dream about betrayal can also mean you're feeling jealous about your loved one devoting time or attention to something other than you (work, a hobby, watching TV, using the computer, etc.) - having nothing to do with any actual cheating. To dream about someone other than a romantic partner betraying you means there's someone in your life whom you don't really trust. Occasionally, a dream about betrayal means you do not trust God (you feel God has betrayed you), or you do not trust yourself (you feel you have betrayed yourself).
beverage, alcoholic
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). See also drunk dream.
big
To dream that something appears bigger than it does in real life can mean it represents something you consider overwhelming or especially important right now, or something your subconscious mind is telling you that you can't ignore and/or that you need to examine further.
bills
To dream you are paying bills or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to want things from you. Paying bills in a dream can also represent that you feel a favor has come due, and you owe someone (or you think they feel that you owe them).
bills (cash, as in a one-dollar bill)
To dream of money - bills, coins, a check, etc. - represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life. To dream you are paying money or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to want things from you. To dream that you win money or someone is giving you money probably means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you. To dream that someone owes you money means that you feel that person "owes you" or is indebted to you somehow - or that you have given more to this person in your relationship than you have received back.
bird
Freedom, soaring, meaningful success. Having a higher perspective or the ability to "rise above" pettiness and negative behavior. See also the specific bird; see also animal dream.
birth
A new beginning or a new phase in life, relationship, career, etc. This could also be part of a dream where your subconscious mind is exploring what it would be like to have a baby. See baby dream.
birth control
To dream of birth control can represent actual birth control, or it can mean that you feel the need for precautions or security measures somewhere in your life, or that you need to pay special attention or manage things (especially right now) to help ensure the outcome you want.
birthday
A birthday in a dream can represent the actual occasion, or the idea of celebrating a person, giving them positive attention, good will, and/or other good things. To dream that someone throws you a surprise birthday party may mean that you could use a little more positive attention or recognition from those around you.
birthday cake
To dream that someone is giving you a birthday cake means you're feeling someone is paying special attention to you, celebrating who you are, etc. - or that you would like to feel this way. See also cake dream.
birthday party
A birthday in a dream can represent the actual occasion, or the idea of celebrating a person, giving them positive attention, good will, and/or other good things.
bison
Strength through gentleness and moderation, ruggedness, sturdiness. To dream of a bison usually means that these qualities are advantageous for you to have right now. Occasionally, a bison in a dream means that you'd benefit by having less of these qualities right now. A bison can also represent a person who you feel is showing these qualities.
black
The color black in a dream can represent formality or authority, seriousness, night or darkness (see also darkness dream), hopelessness, or depression.
black and white
To dream about something in black and white means you feel that it has no "color," no life, no vitality - or that it feels dreary, hopeless, or cold. To dream in sharp black and white can mean you're seeking great clarity or thinking very logically.
blackbird
Ancient magic. Insight into the mysteries of life. Also, being content with what you are given, humbleness. To dream of a blackbird usually means that these qualities are advantageous for you to have right now. Occasionally, a blackbird in a dream means that you'd benefit by having less of these qualities right now. A blackbird can also represent a person who you feel is showing these qualities.
blood
Blood in a dream can represent life force, life energy, or the essence of humanity. A dream that someone is injured and losing blood probably represents a situation in your real life where you feel someone is in a weakened state. A dream that you are bleeding most likely means you feel you are feeling weakened or tired (emotionally, mentally, or physically), or you feel something is sapping your energy or time or attention. A dream that someone else injures you so that you bleed means you are feeling threatened (emotionally, mentally, or physically) in real life - or you may be having a Toxic Dream.
blue
The color blue in a dream can mean royalty or distinction, honesty or sincerity (as in "true blue"), or average or "regular" (as in "blue jeans" or "blue collar").
blue sky
The blue, daytime sky in a dream represents possibility, limitless potential, hope, and/or freedom. See also clouds dream.
bluebird
Optimism, happiness, contentment. To dream of a bluebird usually means that these qualities are advantageous for you to have right now. Occasionally, a bluebird in a dream means that you'd benefit by having less of these qualities right now. A bluebird can also represent a person who you feel is showing these qualities.
blue jay
Power, assertiveness, standing up for yourself and your needs. Also, bullying or inappropriate use of power. To dream of a blue jay usually means that these qualities are advantageous for you to have right now. Occasionally, a blue jay in a dream means that you'd benefit by having less of these qualities right now. A blue jay can also represent a person who you feel is showing these qualities.
boat
The means by which you move forward in your life, and your movement along your life path. To dream of seeing a boat in the distance means change is coming. To dream of riding on a boat means that change is already happening, or will begin very soon. Riding on a boat can also convey the idea that you're skimming along the surface of life but not participating, or that you are feeling protected from possible threats. To dream that you are on a long boat ride to a different place means you desire to reinvent your life. To dream you are on a long round-trip boat ride (returning to the same place you started) means you need a break.
boat captain
To dream about a boat captain represents an authority figure in your real life, someone who you're allowing to have a say about some aspect of your life and to make decisions that affect your life direction.
bobcat
Solitary, silent, instinctive. To dream of a bobcat usually means that these qualities are advantageous for you to have right now. Occasionally, a bobcat in a dream means that you'd benefit by having less of these qualities right now. A bobcat can also represent a person who you feel is showing these qualities.
body
The body in a dream can mean many things. For clues to the meaning, consider why the body is showing up in the dream, what's noteworthy about it, how you feel about it. The body in a dream likely points to some awareness or realization, a desire, a fear, or an area where your subconscious mind is seeking information or clarification.
body, dead
A dead body in a dream represents the end of a phase in some area of your life. If the dead person is someone you know, it can represent that you consider that person to be reaching the end of some phase before the beginning of the next, or it can mean that you are afraid of that person dying or becoming unavailable to you. A dead body can also represent the physical body in general, and how it is just a shell in which the soul, mind, body, emotions, and spirit live. See also dead and dying dreams.
bomb
Domination and victimization by an (often anonymous) authority over which you have no control. A dream about a bomb or missile coming at or near you represents feeling like a helpless victim in some aspect of your life where you feel powerless because of the attacker's authority and power.
bond
A dream about a bond or closeness between people represents an actual, desired, or imagined bond in real life. The people in the dream may represent themselves in real life or someone else.
Bond, James
James Bond in a dream represents those characteristics he exemplifies onscreen: bigger/better than life, clever, hi-tech, secretive, powerful, always capable of avoiding/solving problems, and seeing women as objects, as weaker, and/or individuals who always need to be rescued. To dream you are James Bond means you're feeling like him somehow, or wish you did.
book
To read a book in a dream means you are trying to understand something, find information, or solve a problem in real life. Reading a book in a dream could also mean you feel pressure to study or read in real life.
booze, drinking
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol).
boss
To dream of a boss represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to. To dream that you are a boss (and you're not in real life) means that you have more potential to lead and influence others positively than you thought, or that you would like to be a leader in some way, or you have a desire for more respect from others.
bowel movement
If it's yours, bowel movement (feces) in a dream can represent an aspect of yourself (e.g., of your personality, actions, habits) that you consider undesirable. If it's someone else's in the dream, it often represents feeling that you've received undue disrespect from someone else or that you're being affected by someone else's problems or issues.
Boy Scouts
To dream that you are in Boy Scouts or at a Boy Scout event means you need to participate and socialize more in a supportive community, including giving and receiving encouragement and recognition. There will be definite rewards for your investment of time interacting with others. You may also have the need to try new things or hobbies.
boyfriend
A dream about your real-life boyfriend means he's on your mind for a particular reason right now. Pay attention to what's happening in the dream for cues about your thoughts and feelings toward your boyfriend and/or the relationship. A dream about a boyfriend who is not your boyfriend in real life, and never has been, can mean your subconscious mind is exploring what it would be like to be closer to this person (as a boyfriend, or even just in general), or perhaps you just like this person, think they're nice, or find them interesting, or you've noticed qualities you like or admire. For a dream about an ex-boyfriend, see ex- dream.
bracelet
To dream that someone gives you a bracelet usually means they are expressing the fact that they like you, and depending on the type of bracelet it can mean that they want a committed relationship with you. If you dream about this, it means you think this person likes you in real life, or you would like them to, or you're exploring how you would feel if you did. See also jewelry dream.
braids
To dream of someone wearing their hair in braids (pigtails) represents girlishness, playfulness, or innocence. A dream about a braid represent complexity, components that "weave together" or "work together" in harmony, or the idea that the whole is greater than the sum of the parts.
brakes
To dream that your brakes suddenly aren't working means that you fear a loss of control or security in your life, or you feel you're experiencing this somehow in your recent life.
bread
Basic nourishment (physical, emotional, mental), or the means by which nourishment is provided to you. To dream you only have bread to eat means that only your most basic needs are being met - or that's the way it feels to you.
break a promise
To dream that someone breaks a promise means you feel someone is being dishonest in real life, or that you think they might choose to be in the future. Occasionally, a dream about breaking a promise means you feel you have broken a promise to yourself, or that God or "life" has broken a promis or not delivered the way you think he/it "should." See also betrayal dream.
breakfast
Eating a meal in a dream usually represents nourishment for the body, mind, emotions, or soul. To dream you are eating may also just mean you are hungry or your blood sugar is low while you're sleeping. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life. To dream you are interacting socially at breakfast represents everyday social interactions in your life. Breakfast as an element in a dream can represent the morning, or something that takes place in the morning.
bridal gown, bridal veil
To dream you are trying on a bridal gown or veil means you are either looking forward to a real-life wedding, or you are exploring the fullness of being a woman, and all that that involves in the world you live in (women's roles, society's views of women, the way men in your life treat women, expectations your partner has for you, expectations you have on yourself as a woman, etc.).
bride
To dream you are getting married can mean you'd like to have a wedding (just the event itself), or you'd like to be in a marriage with someone, or you're feeling "on the spot" or the center of attention somehow in real life, or your reflecting on the closeness you have/had in a certain romantic relationship (past or present).
bridesmaid
To dream you are participating in someone else's wedding, and you are happy about it, most likely shows your support and/or approval for that couple's relationship in real life, and that you wish them happiness. To dream you are attending or participating in someone else's wedding, and you are upset about it, most likely shows that you do not approve of that couple's real-life relationship.
bridge
A bridge in a dream usually represents a passage from one phase to another in your life, or a transition to a new beginning. A bridge can exist in a dream to show a connection from one dream area - or one point in time - to the next, or it can represent the connection between one part of your life and another part, or the connection between you and another person. A bridge in a dream can also represent the ability to move above the challenges in your life, escaping difficulties (as in a dream bridge that lets you cross over dangerous waters below) - or taking a shortcut or more direct route. For clues about the meaning of your dream bridge, look at what is being portrayed on each side of the bridge, and under the bridge.
bright light
A bright light in a dream often represents hope, goodness, or assistance - especially when it appears in the darkness. Light can also represent clarity or understanding, as in "shedding some light" on a particular subject.
broken leg
A perceived or real impediment to progress in your life. The leg represents the ability to move forward, take action, and make progress in life. An injured or broken leg means you feel that your ability to do these things has slowed down, or that you need to slow down for your own well-being.
brook
The course or path or flow of your life. A dream that a brook is flowing well represents peace or contentment with life or surrender to a higher power. A dream about a dry brook represents a feeling that your life is empty or not moving forward. A dream that a brook is overflowing its banks represents feeling overwhelmed with a particular aspect of life, or possibly a feeling of abundance. See also water dream.
brown
The color brown in a dream can mean earthy-ness or natural-ness - or it can be associated with autumn, which represents the "winding down" of a phase or cycle.
brownie (chocolate)
A brownie can symbolize a "denseness of sweet" emotion, or abundance of joy or positivity. To dream that you are eating a brownie can also mean that you are actually hungry, or craving sweets or chocolate.
Brownies (Girl Scouts)
To dream that you are in Brownies or at a Brownie event means you need more support and encouragement from others, and a feeling of belonging in a community. It may also mean that you need more constructive fun in your life, like a new hobby.
Buddha
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious figure in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit that is within you), rather than looking to religious things and people around you. Also, think of what the idea of Buddha means to you.
building
A building in a dream often represents you or your life. If it's an office building, it might represent your work life. The dream events that happen in the building represent events in your life (or work life). If present in the dream, a basement usually represents your subconscious, the top floor your spirituality, and the floors in between your current life.
bulb, light
A light bulb in a dream can represent a "bright idea," creativity, or resourcefulness. A light bulb or light in a dream can also represent clarity or understanding, as in "shedding some light" on a particular subject.
bull
Aggressiveness and a no-nonsense attitude; virility, masculinity. To dream of a bull usually means that these qualities are advantageous for you to have right now. Occasionally, a bull in a dream means that you'd benefit by having less of these qualities right now. A bull can also represent a person who you feel is showing these qualities.
bully
A bully in a dream represents abuse of power or authority.
bus driver
A bus driver in your dreams represents an authority figure in your real life, someone who you're allowing to have a say about some aspect of your life and to make decisions that affect your life direction.
A dream that you're driving a bus represents the way you're "running your life" right now, or the way you have been recently - probably a feeling that you're taking charge of your life and your responsibilities. If you crash the bus in the dream, it means you're having some difficulty handling things right now. Consider getting some help and good advice.
buffalo
Strength through gentleness and moderation, ruggedness, sturdiness. To dream of a buffalo usually means that these qualities are advantageous for you to have right now. Occasionally, a buffalo in a dream means that you'd benefit by having less of these qualities right now. A buffalo can also represent a person who you feel is showing these qualities.
bumble bee
A bumble bee in a dream can mean you need to focus more on the sweetness of life. It can also represent an under-estimated or hidden danger. A bumble also can represent the miracle of flight - or the magical difference that an attitude of joy and positivity can make.
burial (funeral)
To dream of a burial, such as at a funeral, represents "putting something to rest" - such as a phase, a relationship or phase of a relationship, a period in your life, a disagreement, etc. See also bury dream.
bury
To dream that you bury an object can mean that you are unwilling to deal with or avoiding whatever that object represents. Burying an object can also mean you are "putting it to rest" - thus ending a phase of some kind. See also burial dream.
butterfly
Transformation, transition, phases. To dream of a butterfly can mean that you have come through a transition (just as a caterpillar transforms into a butterfly), or that transition is significant in your life right now.
Also, carefree joy. To dream of a butterfly can mean that these qualities are advantageous for you to have right now. Occasionally, a butterfly in a dream means that you'd benefit by having less of these qualities right now. A butterfly can also represent a person who you feel is showing these qualities.
buzzard
Taking from others to give to yourself, including disrespecting or judging others in order to boost your own ego. Also, the cycle of life - especially nature's tendencies to recycle. Also can mean an end before a new beginning. To dream of a buzzard usually means that one or more these qualities are significant to you right now. A buzzard can also represent a person who you feel is showing these qualities.
calendar
A calendar in a dream can represent time or schedule, the passage of time, the idea of past or future, or a specific time period.
cabinet
To dream you are looking for something in a cabinet means you are feeling a void in your life, or you're seeking a way to bring things back into balance in some area of your life. If you dream of an upper cabinet, a spiritual or "lofty" matter needs your attention. If you dream of a lower cabinet, it's a basic matter that needs your attention - physical, emotional, logical, etc. To dream you are organizing your cabinets means your life could use some cleaning out and re-prioritizing.
cake
Cake often symbolizes a special event, fun or happiness, or "sweet times.". To dream that you are eating candy can also mean that you are actually hungry or craving sweets. See also birthday cake dream.

camcorder
To dream that someone is using a camcorder represents memory, safe-keeping, or keepsakes. To dream that you are being videotaped means that someone is going to expect something from you in the future - such as your living up to your promises or responsibilities. It can also means someone is trying to take advantage of you, especially if they're taping you without permission. See also television camera dream.

camel
A camel in a dream represents endurance, stamina, and patience - the ability to "hang in there" for the long run, and to reach long term goals - often with a good sense of humor about things.
canary
Sensitivity, vulnerability. Also, the power of personal voice and "singing your own song" in life. To dream of a canary usually means that these qualities are advantageous for you to have right now. Occasionally, a canary in a dream means that you'd benefit by having less of these qualities right now. A canary can also represent a person who you feel is showing these qualities.
candy
Candy in a dream often symbolizes fun or happiness, "sweet times," or indulgence. To dream that you are eating candy can also mean that you are actually hungry or craving sweets.
canoe
The means by which you move forward in your life. A dream that you're paddling in a canoe represents the way you're "running your life" right now, or have been recently. To dream you're paddling in a canoe also means you're feeling you have to work hard to get anywhere right now, but it's worth it. See also paddle dream.
can't find your way
A dream that you are lost or can't find your way usually represents feeling lost or powerless somehow, or that you are feeling directionless or don't know which way to go in some aspect of your life.
can't move (paralyzed)
To dream that you are suddenly paralyzed and unable to move, or unable to move a certain body part, means you're feeling held down, held back, or challenged somehow in your life. See also the particular body part that is paralyzed in the dream.

can't move (stuck)
A dream that you are stuck represents feeling unable to make progress or make changes in your life, or feeling stuck in a certain situation, or feeling that you're "stuck in a rut" somehow. To dream that an item is stuck means you're feeling in whatever area that item represents (refer to the entry for that particular item).

can't wake up
A dream that you are sleeping and can't get yourself to wake up is often a Toxic Dream.
captain
To dream about a boat captain represents an authority figure in your real life, someone who you're allowing to have a say about some aspect of your life and to make decisions that affect your life direction.
car
The means by which you move forward in your life, the context within which you grow personally and learn your life lessons. Your personal integrity and the "sum of all our parts" (our knowledge, intentions, abilities, etc.) at the time of the dream. A dream that your car was stolen represents a feeling that someone or something is trying to compromise your integrity, take advantage of you, or take something that belongs to you - in a dishonest, sneaky, or manipulative way. A dream that you're driving a car represents the way you're "running your life" right now, or have been recently.
car accident
To dream that you are in a car accident can mean you are afraid of something catastrophic happening that's out of your control. A dream about a crash can also mean you're feeling things are out of control somehow in your life right now, or a feeling that you're having bad luck or things just aren't going your way right now.
cardinal
Well-adjusted, happy, content. Also, having beauty without vanity. To dream of a cardinal usually means that these qualities are advantageous for you to have right now. Occasionally, a cardinal in a dream means that you'd benefit by having less of these qualities right now. A cardinal can also represent a person who you feel is showing these qualities.
cardiopulminary resuscitation (CPR)
To dream that a person is trying to resuscitate or give CPR to an unconscious person may mean that you feel someone in your life is in great need of support, assistance, or rescue of some kind.
caretaker
To dream about a person who takes care of others conveys the idea of responsibility and/or authority. To dream that you are a caretaker of for someone else means that responsibility for others is on your mind - perhaps because there's too much or too little of it in real life.
carousel
To dream you are on a carousel can mean you need more simple fun in your life. Riding a carousel in a dream can also mean there's an aspect of your life that may have started out as fun, but now is just going around and around, getting you nowhere.
carrion
Taking from others to give to yourself, including disrespecting or judging others in order to boost your own ego. Also, the cycle of life - especially nature's tendencies to recycle. Also can mean an end before a new beginning. To dream of a carrion usually means that one or more these qualities are significant to you right now. A carrion can also represent a person who you feel is showing these qualities.
cash
To dream of cash - bills, coins, etc. - represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life. To dream you are paying money or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to want things from you. To dream that you win money or someone is giving you money probably means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you. To dream that someone owes you money means that you feel that person "owes you" or is indebted to you somehow - or that you have given more to this person in your relationship than you have received back.
cash a check
Cashing a check in a dream represents collecting on a financial, mental, or emotional promise - or a debt or I-O-U.
castle
A castle in a dream can represent a dream fulfilled - or if you live in the castle, it can represent your current life. Being imprisoned in someone's castle probably means you're feeling limited or held back by someone or something in your life. See also house dream and authority figure dream.
cat
Independent, having strong ideas about how things should be, lithe and adaptable, mysterious. To dream of a cat usually means that these qualities are advantageous for you to have right now. Occasionally, a cat in a dream means that you'd benefit by having less of these qualities right now. A cat can also represent a person who you feel is showing these qualities.
A cat in a dream can also represent an actual cat in your life. Very often, a cat in a dream represents your own inner child - meaning that you could benefit from more attention to your need for self-care, self-reward, and self-focus. A dream about a cat being in trouble or being sick or overlooked means you may be overlooking a responsibility for yourself or your life.
caterpillar
Gradual, consistent progress. A caterpillar in a dream can also represent the idea that you are in the early stage of a life transition, as the caterpillar is the early stage in a butterfly's life.
caught, get
To dream you get caught doing something you shouldn't be means that you're especially mindful of watchful eyes right now. Getting caught in a dream can also mean you're curious or that the idea of intruding on someone's privacy or space is on your mind. Getting caught doing something against the rules or against the law means you need to take more responsibility for yourself and your actions.
cave / cavern
A cave in a dream represents your subconscious mind, or a remote corner of your consciousness. Pay attention to how you feel about the cave and what's going on there - it probably is pointing to something on your mind that needs more attention.
chair
A chair in a dream can represent a place to rest (mentally, emotionally, physically), or it can represent your place in the world (just as a chair can represent your place in a room). Not being able to find a place to sit down can mean you're feeling like there's no opportunity to rest or take a break in your life right now, or it can mean that you're feeling challenged in figuring out where you "fit in" right now. Returning to your a seat where you were sitting and finding that someone else has taken it means you're feeling someone has "taken from you" in some way - stolen your limelight, taken advantage of you, or ignored your rights or needs somehow.
check (money)
To dream of a check represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life. A check in a dream can also represent a promise made or an "IOU" (where a person promises you money or something else).
check cashing
Cashing a check in a dream represents collecting on a financial, mental, or emotional promise - or a debt or I-O-U.
cell phone
Communication. A dream about calling someone indicates a need or desire to communicate something to that person, or hear from them. A dream about calling for help (for example, 911) represents a desire for help or a feeling of victimization, and sometimes represents a call for spiritual help. See also phone message dream.
chair
A chair in a dream represents an opportunity to rest, relax, stop, think, or wait for what's next - or whatever else you tend to do in a chair. Dreaming that you're tired and you can't find a place to sit down would represent a feeling of overwhelm or a need to rest in your real life.
chameleon
Adaptability, the ability to change as the situation demands, adept at camouflage or self-protection through invisibility (mental, emotional, or physically). To dream of a chameleon usually means that these qualities are advantageous for you to have right now. Occasionally, a chameleon in a dream means that you'd benefit by having less of these qualities right now. A chameleon can also represent a person who you feel is showing these qualities.
cheating (in a relationship)
To dream that your loved one is cheating on you can mean you're feeling insecure about your ability to hold their interest, or you're afraid of the idea of them cheating on you. A dream about cheating can also mean you're feeling jealous about your loved one devoting time or attention to something other than you (work, a hobby, watching TV, using the computer, etc.) - having nothing to do with any actual cheating. To dream about someone other than a romantic partner cheating on you means there's someone in your life whom you don't really trust. Occasionally, a dream about cheating means you do not trust God (you feel God has cheated you), or you do not trust yourself (you have cheated yourself).
cheating (on a test, on taxes)
To dream someone is cheating represents the idea of unethical shortcuts, dishonesty, and stealing. Often, this means there's a resentment of someone who you feel is attempting to control you (teacher, government, other authority), and you are rebelling because you feel unempowered. A dream that you are cheating can also mean that you honestly don't want to do the work, you are not interested in something you have to do, or you dread doing something.
chest pain
Dreaming that you're having chest pain or a heart attack can mean that you are afraid of actually having a heart attack, or you're afraid of a sudden crisis that's out of your control. A dream about chest pain can also be triggered by real physical sensations in your chest at the time of the dream (heartburn, etc.).
chickadee
Cheerfulness and optimism, even through challenges and hard times. To dream of a chickadee usually means that these qualities are advantageous for you to have right now. Occasionally, a chickadee in a dream means that you'd benefit by having less of these qualities right now. A chickadee can also represent a person who you feel is showing these qualities.
chicken
Fertility, the power of creativity and the feminine. To dream of a chicken usually means that these qualities are advantageous for you to have right now. Occasionally, a chicken in a dream means that you'd benefit by having less of these qualities right now. A chicken can also represent a person who you feel is showing these qualities.
child
The need for self-nurturing, and responsibility for yourself. A dream that you have a child that you don't have in real life often means that you need to pay more attention to your needs or take better care of yourself in some way.
chimes
The sound of chimes (such as windchimes) blowing in the breeze in a dream represents the existence of life and the progress of time. Chimes in a dream can also represent Spirit, or the presence of Spirit, or the desire for support by Spirit. See also wind dream.
chimpanzee
Playfulness, resourcefulness, ingenuity, companionship, community. To dream of a chimpanzee usually means that these qualities are advantageous for you to have right now. Occasionally, a chimpanzee in a dream means that you'd benefit by having less of these qualities right now. A chimpanzee can also represent a person who you feel is showing these qualities.
chipmunk
Curiosity, trust, and the balance between trust and caution; playfulness; darting from side to side (as in being flexible in your opinions). To dream of a chipmunk usually means that these qualities are advantageous for you to have right now. Occasionally, a chipmunk in a dream means that you'd benefit by having less of these qualities right now. A chipmunk can also represent a person who you feel is showing these qualities.
Christmas
To dream about Christmas (especially if it's near Christmas time) means that Christmas is actually on your mind, or you have certain expectations regarding Christmas-time. To dream about Christmas when it's not that time of the year means you're remembering something that happened around Christmas, or you're feeling the "good cheer" or other feelings you usually associate with that holiday. A dream about Christmases from the past means there's something for you to gain by reviewing your memories of those times.
Christmas carol
To dream of a Christmas carol, or that you are singing one, means that the "spirit of Christmas" is within you - or that you could use more of it right now.
Christmas gift
To dream that you receive a Christmas gift means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you - or is about to be.
Christmas party
To dream that you are enjoying a Christmas party means that you are in a social or festive mood. A Christmas party in a dream can also represent your interactions with people around you (as you expect them to be) during the holiday season.
Christmas stocking
To dream of a Christmas stocking means you are looking forward to giving and/or receiving gifts.
Christmas tree
To dream of a Christmas tree means you are connecting with the "spirit of Christmas," looking forward to the festivities, and/or you're dreaming of an actual Christmas tree (one you've seen or one you'd like to see or have).
chocolate
Chocolate in a dream often symbolizes indulgence, "sweet times," or a treat on the emotional/mental level. This can mean you're feeling the need to feel special or appreciated, or that you're dealing with some hurt that needs to be soothed. To dream that you are eating candy can also mean that you are actually hungry or craving sweets or chocolate.
church
To dream that you're in a church or church-like place means that you are examining the spiritual or religious aspects of your life, and considering the important of a spiritual connection. A church can also be a dream setting for a significant "dream ritual" (baptism, initiation, graduation, etc.) that signals a new phase or a step forward in your life.
chrysalis
A chrysalis in a dream often represents the idea that you are in a transition in your life (or will be soon), as an insect in a chrysalis is in a transition in its life. A chrysalis in a dream can also mean you're feeling cozy, or that you need a period of rest, recuperation, revitalization, and/or nurturing.
cigar
A cigar in a dream can represent grandeur, status, celebration, or masculinity.
cigarette
Addiction, or the need for a stronger sense of self-identity and independence. A cigarette burning in a dream can represent the exhaustion or "burning up" of resources somehow in your life.
cigarette butt
A cigarette butt in a dream represents something that is old, used up, discarded, ignored, or seen as valueless. This may mean you're feeling this way about yourself or something in your life. A cigarette butt can also represent the end of a phase or process, just as a cigarette butt is the end of the process of the cigarette burning.
class (school)
Being in class in a dream can represent your actual school classes, or the time in your life when you went to the school that appears in your dream. Being in class in a dream can also represent the idea that you are learning, or being taught, lessons in your real life.
clinic
Healing, or fixing a problem. To dream that you are visiting a clinic, seeking help for a health problem, means you're subconsciously seeking help or answers regarding a problem in your life (physical or otherwise). A dream that you are physically sick can represent feeling under the weather or not your usual self mentally or physically. Occasionally, a dream that the medical staff at a clinic is healing you can mean that spiritual assistance is being provided to you.
cock (rooster)
Persistent vigilance, virility. Also, direct in communications - or even outspoken. To dream of a rooster usually means that these qualities are advantageous for you to have right now. Occasionally, a rooster in a dream means that you'd benefit by having less of these qualities right now. A rooster can also represent a person who you feel is showing these qualities.
clock
The idea of time passing, or limited time, or adhering to a schedule. To dream of a large clock means you're feeling overwhelmed by time demands (schedules, restrictions, not enough time, etc.). See also alarm clock dream
close
A dream about a bond or closeness between people represents an actual, desired, or imagined bond in real life. The people in the dream may represent themselves in real life or someone else.
closet
Your the way you experience of your life. To dream you are looking for something in your closet means you are missing or seeking something in your life. To dream you are cleaning out or organizing your closet means your life could use some cleaning out and re-prioritizing.
clouds
Beautiful, white clouds in a dream represent dreams or goals, or the presence of Spirit, or the magical forces of nature. Clouds that are moving and changing represent the passage of time, and the idea of change and transformation over time. Dark storm clouds in a dream can represent a challenge or problem in your life, the feeling that a difficult period is coming soon, or "dark" emotions such as depression, anger, or dispair. See also sky dream.
clover, shamrock
Luck, lightheartedness, optimism. To dream of a shamrock can also represent Ireland, or Irish characteristics or qualities.
clutch
A clutch on a vehicle in a dream represents engaging or not engaging in the process of moving forward in your life. To dream about a clutch that's not working means you're feeling difficulty participating in life or "getting in gear" to make progress or make things happen.
coat
A coat in a dream represents self-protection, as in protecting one's self from others' cold or negative emotions the way a coat protects a person from cold temperatures. A coat can also represent self-nuturing, self-care, or survival measures. A coat that disguises or that covers much of the body can represent stealth, secret motives, or hidden agendas.
cockroach
A cockroach in a dream represents your fears, or an aspect of your self or your life situation that you consider as inferior or distasteful or that you judge as negative.
cocktail (alcoholic beverage)
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). See also drunk dream.
cocoon
A cocoon in a dream often represents the idea that you are in transition in your life, as the caterpillar in a cocoon is in a transition to the butterfly stage. A cocoon in a dream can also mean you're feeling cozy, or that you need a period of rest, recuperation, revitalization, and/or nurturing.
coins
To dream of coins represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life.
compass
To dream you're trying to read a compass means you're trying to figure out how to find a solution, get certain results, or answer a question. To dream that you can't figure out how to read a compass means you're feeling stuck in terms of finding the solution, results, or answer you seek. To dream that you read a compass and you determine you need to go a certain direction means you're feeling definite about direction in your real life.
composing music
To dream you are writing music means you are yearning to express yourself and to experience freedom through creativity. Open up and express yourself from the heart.
computer
A computer in a dream usually represents the ability to do things or figure things out, or connection to other people. Dreaming that you're communicating with others by computer represents your actual or imagined communications with those people. Dreaming that your computer has crashed can mean you're feeling unable to do things or get things done, or you're feeling out of touch with others.
conjoined twins
Conjoined twins in a dream represent a bond between two individuals (emotional bond, family bond, marital bond, etc.) - for better or for worse, taking the good (companionship, support, etc.) with the bad (disagreements, irritations, etc.).
convent
Dedication to religion, and vigilance. Simplistic lifestyle. Loyalty, vows, and promises. To dream that you are living in a convent can mean you're feeling a connection with Spirit or religion. If you are not enjoying living in the convent, it can mean you're feeling constrained, repressed, limited, deprived by religion, by your own self, or by some other authority in your life.
copies, making
To dream you are using a copy machine - making copies of a document to give out to people - can mean that you have something you want to express or share. Making copies can also represent work or your job, or an office environment in general.

cops
Authority, rules, protection. Calling the police in a dream represents a feeling of powerlessness or a need for protection or rescue in your real life. The presence of police in a dream can represent a feeling of security. If you afraid of the police in a dream, this can mean you're feeling threatened by authority in real life or that you're doing something you know you shouldn't be.
corpse
A dead body in a dream represents the end of a phase in some area of your life. If the dead person is someone you know, it can represent that you consider that person to be reaching the end of some phase before the beginning of the next, or it can mean that you are afraid of that person dying or becoming unavailable to you. A dead body can also represent the physical body in general, and how it is just a shell in which the soul, mind, body, emotions, and spirit live. See also dead and dying dreams.
corridor
A corridor in a dream usually represents a passage from one phase to another in your life, or a new beginning. A corridor can exist in a dream to show a connection from one dream area - or one point in time - to the next, or it can represent a part of your life that is in between other major parts of your life. See also house dream.
couch
A couch in a dream can represent rest or relaxation, which may mean you need more of it or you need to be more active. A couch in a dream can also represent a relationship or communication in a relationship, or it can represent your "alone time" (when you're by yourself, or "out and about" on your own).
cougar
Strength in action (especially through stealth) and personal power. Also, decisiveness, the attitude of "act now, think later" - and extremely in touch with basic instincts. Smooth in action and capable - with an edge of danger. To dream of a cougar means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a cougar means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
court
To dream you're being judged in court means you're feeling subject to scrutiny or judgment by others somehow in your real life. You may also have done something you could get in trouble for or that will bring you bad karma. Take inventory of any irresponsible or dishonest things you've done and make amends (apologize and/or make things right).
courtroom
A courtroom in a dream represent an area, setting, situation, or aspect in your life in which you feel judged or subject to authority of others. See also court dream.
cowbird
Challenges in parent-child relationship, the value of the parental experience or of being a nurturer or teacher. To dream of a cowbird usually means that these issues are significant to you right now. A cowbird can also represent a person who you feel embodies (or lacks) these qualities.
coyote
Wisdom, being "at one" with the Earth and environment, the "balance of nature" or "a natural balance." To dream of a coyote usually means that these qualities are advantageous for you to have right now. Occasionally, a coyote in a dream means that you'd benefit by having less of these qualities right now. A dream coyote can also represent a person who you feel is showing these qualities.
CPR (cardiopulminary resuscitation)
To dream that a person is trying to resuscitate or give CPR to an unconscious person may mean that you feel someone in your life is in great need of support, assistance, or rescue of some kind.
crane
Strength through uniqueness or individuality. Also, persistence through challenges. To dream of a crane usually means that these qualities are advantageous for you to have right now. Occasionally, a crane in a dream means that you'd benefit by having less of these qualities right now. A crane can also represent a person who you feel is showing these qualities.
crash
To dream that you are in a crash (car, airplane, train, etc.) can mean you are afraid of something catastrophic happening that's out of your control. A dream about a crash can also mean you're feeling things are out of control somehow in your life right now, or a feeling that you're having bad luck or things just aren't going your way right now.
creek
The course or path or flow of your life. A dream that a creek is flowing well represents peace or contentment with life or surrender to a higher power. A dream about a dry creek represents a feeling that your life is empty or not moving forward. A dream that a creek is overflowing its banks represents feeling overwhelmed with a particular aspect of life, or possibly a feeling of abundance. See also water dream.
crewel work
To dream that you're doing crewel-work means you're in the mood to focus on details. Dream activities like this can also mean that you're feeling some extra energy during the dream state.
crib
To dream of a baby crib represents the idea of a baby, or the need for self-nurturing, and responsibility for yourself. To dream that you are in a crib can mean that you should pay more attention to your needs. Dreaming about a crib can also mean that you would like to have a baby or spend more time around young children.
cricket
Moving forward in leaps, rather than making constant progress. Or making progress in ways that don't appear to move directly towards a goal, such as through trial and error. Also, expressing yourself without caring what anyone things - or feeling that you need to be heard but no one is hearing what you have to say (like a cricket chirping at night when no one is around).
crocodile
Primal, stealth. Also, the ability to hurt someone without regret or compassion; monstrous. To dream of a crocodile usually means that these qualities are advantageous for you to have right now. Occasionally, a crocodile in a dream means that you'd benefit by having less of these qualities right now. A crocodile can also represent a person who you feel is showing these qualities.
cross
To dream of a religious symbol usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious symbol in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the religious symbol within you), rather than looking to religious things and people around you. Dreaming of a religious symbol can also indicate a religious setting, or set the scene for a dream about something in your real-life that feels religious or sacred.
cross stitch
To dream that you're doing cross-stitch work means you're in the mood to focus on details. Dream activities like this can also mean that you're feeling some extra energy during the dream state.
crossroads
To dream you are standing at a crossroads means you're at a critical decision point, or you can choose from two or more courses of action. To dream you're at a crossroads and don't know which way to go, or can't decide, means you're feeling you don't have enough information (logical or intuitive) to make the decision in real life yet.
crossword puzzle
To dream that you're doing a crossword puzzle means you're in the mood for problem solving and mental challenges, or perhaps you were already in this state of mind when you went to sleep. Dream activities like this can also mean that you're feeling some extra energy during the dream state.
crouching
To dream that you're crouching to hide means you feel the need for self-protection, or that you're thinking of doing something secretive, manipulative, or dishonest (such as lying).
crow
Message bearer, a feeling of foreboding, or a destructive nuisance.
crowd
To dream you are in a crowd can represent a recent time when you were actually in a crowd, or it can mean you're feeling that you "fit in" with everyone else, or that you're comfortable around other people, or that you enjoy participating in large events, or that you're feeling insignificant in the world (look for clues in how you felt about being in the dream crowd).
crucifix
To dream of a religious symbol usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious symbol in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the religious symbol within you), rather than looking to religious things and people around you. Dreaming of a religious symbol can also indicate a religious setting, or set the scene for a dream about something in your real-life that feels religious or sacred.
crystal
To dream of a crystal means you're connected with your inner spirit or sense of magic.
crystal ball
To dream of a crystal ball means you're seeking an answer, direction, or information about the future.
cuckoo
Announcement of the new, heralding of a coming change. Also, being "present" in the current moment.
cursed
To dream that you are cursed usually means that you're trying to place blame on outside sources instead of taking responsibility for your own life and situations.
curse
To dream you are putting a curse on someone else means you feel a strong judgment about someone or something in your real life. Time to acknowledge your feelings and express them in a safe, healthy way. (Try journaling.)
cursing (swearing)
To dream you are using curse words (swearing) to express yourself means that there's something in real life that needs expressing. Time to acknowledge your feelings and express them in a safe, healthy way.
cyclone
An overwhelming and/or destructive situation in the dreamer's life, most likely out of the dreamer's control. A feeling of being taken advantage of or victimized, especially suddenly or in an unpredictable way.
dad
Can represent your real-life dad, an authority or caretaker figure (such as your employer), or can represent your spiritual parent - meaning God.

damselfly
Spiritual, magical, or other-worldly. In a dream, this often means that unseen help or a spiritual message is available to you.
darkness
Mystery or uncertainty; or stealth and sneakiness, or of a questionable nature. To dream that something is happening in the dark means that it's happening without others finding out. The dream may be about something in your life that you keep to yourself and do not tell others about.

dates (on a calendar)
A calendar in a dream can represent time or schedule, the passage of time, the idea of past or future, or a specific time period.
davenport (sofa)
A sofa in a dream can represent rest or relaxation, which may mean you need more of it or you need to be more active. A sofa in a dream can also represent a relationship or communication in a relationship, or it can represent your "alone time" (when you're by yourself, or "out and about" on your own).
David Letterman
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
dead body
A dead body in a dream represents the end of a phase in some area of your life. If the dead person is someone you know, it can represent that you consider that person to be reaching the end of some phase before the beginning of the next, or it can mean that you are afraid of that person dying or becoming unavailable to you. A dead body can also represent the physical body in general, and how it is just a shell in which the soul, mind, body, emotions, and spirit live. See also dead and dying dreams.
death (you)
To dream that you have died means an end of one phase of your life before you enter the next phase, or means that some aspect of your life situation coming to an end. A dream that you are dying means you have low "life energy" or a weariness in your life. This could point to a situation that's sapping you emotionally or mentally, or a physical condition that makes you tired, etc.
death (someone else)
To dream that someone else has died represents an end of a phase for that person before a new phase begins, or means that some aspect of your situation with that person is changing or coming to an end.
debt
To dream you owe money or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to need or want things from you. To dream that someone owes you money means that you feel that person "owes you" or is indebted to you somehow - or that you have given more to this person in your relationship than you have received back. See also indebted dream.
decapitation
To dream of a decapitation represents feeling like your identity is being threatened in real life. The head represents your personality, or who you are.
deer
Gentleness and innocence. To dream of a deer usually means that these qualities are advantageous for you to have right now. Occasionally, a deer in a dream means that you'd benefit by having less of these qualities right now. A dream deer can also represent a person who you feel is showing these qualities.
DeGeneres, Ellen
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
deity
To dream of a religious deity usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious deity in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit within you), rather than looking to religious things and people around you. Also, consider what the idea of the particular deity means to you.
desert
Dry, dull, lifeless, void, boring, or something with desert-like characteristics.
dessert
Dessert in a dream can symbolize a treat or treating yourself, indulgence, self-reward, or self-soothing. To dream about the "dessert course" of a meal would symbolize the end part of an interaction or phase (since dessert is served at the end of a meal). To dream that you are eating dessert can also mean that you are actually hungry or craving sweets.
devil
To dream about the devil trying to harm you or coming after you probably means you're having a Toxic Dream. It can also mean you've experienced "ill will" in real life recently (a mean or violent person, stories on the news, a scary movie, etc.), or something has triggered memories of these negative things.
diary
To dream you are writing in a diary means that there's something you need to listen to within yourself. Tune into your quiet inner wisdom.
dice
Dice in a dream can represent a game, a risk or gamble, leaving something to chance, or feeling luck or unlucky. Dice in a dream can also represent recreation and fun.
die (you)
To dream that you are dying means an end of one phase of your life before you enter the next phase, or means that some aspect of your life situation coming to an end. A dream that you are dying can also mean you have low "life energy" or a weariness in your life. This could point to a situation that's sapping you emotionally or mentally, or a physical condition that makes you tired, etc.
die (someone else)
To dream that someone else has died represents an end of a phase for that person before a new phase begins, or means that some aspect of your situation with that person is changing or coming to an end.
dinner
Eating a meal in a dream usually represents nourishment for the body, mind, emotions, or soul. To dream you are eating may also just mean you are hungry or your blood sugar is low while you're sleeping. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life. To dream you are interacting socially at dinner represents everyday social interactions in your life.
dinner party
A dinner party in a dream often represents your close circle of friends and other people with whom you interact regularly. To dream that you are enjoying a dinner party represents getting along with people around you.
dinosaur
A dinosaur in a dream represents primitive power and tendencies. See also lizard dream.
directions
To dream you're trying to figure out directions means you're trying to figure out how to find a solution, get certain results, or answer a question. To dream that you can't figure out directions means you're feeling stuck in terms of finding the solution, results, or answer you seek. To dream that you read directions and they contain important symbols means that your dream may be giving you direction in your life - if you remember the symbols, look them up separately or consider what they mean to you.
director
To dream of a director means you'd like to be more "in charge" and to take more personal control over your own life. It may also mean that you have a desire to be a leader, especially in a way that involves creative and visionary thinking.
dirt
Getting dirt on you or on your clothes (and being upset about it) represents spoiling or sullying a good situation or reputation. It can also represent feeling less than perfect, or that you are getting caught up in perfectionism.
dishonest
To dream that someone lies to you means you feel someone is being dishonest in real life, or that you're afraid they might be in the future. Sometimes a dream about dishonesty can mean you're feeling the world is generally dishonest or untrustworthy. Occasionally, a dream about dishonesty means you have been dishonest or have lied to yourself somehow. See also betrayal dream.
divan (sofa)
A sofa in a dream can represent rest or relaxation, which may mean you need more of it or you need to be more active. A sofa in a dream can also represent a relationship or communication in a relationship, or it can represent your "alone time" (when you're by yourself, or "out and about" on your own).
doctor
Healing, or fixing a problem. To dream that you are visiting a doctor, seeking help for a health problem, means you're subconsciously seeking help or answers regarding a problem in your life (physical or otherwise). A dream that you are physically sick can represent feeling under the weather or not your usual self mentally or physically. Occasionally, a dream that a doctor is healing you can mean that spiritual assistance is being provided to you.
dog
Loyalty, protectiveness. To dream of a dog usually means that these qualities are advantageous for you to have right now. Occasionally, a dog in a dream means that you'd benefit by having less of these qualities right now. A dream dog can also represent a person who you feel is showing these qualities.

A dog in a dream can also represent an actual dog in your life. Very often, a dog in a dream represents your own inner child - meaning that you could benefit from more attention to your need for fun, playfulness, and basic nurturing. A dream about a dog being in trouble or being sick or overlooked means you may be overlooking a responsibility for yourself or your life. A dream about an aggressive dog means you're feeling afraid or threatened (often by a perceived emotional threat) in your real life.
dollar bill
To dream of a dollar bill represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life.
dolphin
Magic, intuition, tuning into non-verbal communication or cues. To dream of a dolphin usually means that these qualities are advantageous for you to have right now. Occasionally, a dolphin in a dream means that you'd benefit by having less of these qualities right now. A dream dolphin can also represent a person who you feel is showing these qualities.
donkey
Humbleness, and the idea of working hard without much payback. To dream of a donkey usually means that these qualities are advantageous for you to have right now. Occasionally, a donkey in a dream means that you'd benefit by having less of these qualities right now. A dream donkey can also represent a person who you feel is showing these qualities.
door
A door in a dream usually represents a passage from one phase to another in your life, or a new beginning. To dream about opening a door means you are feeling confident enough for whatever's next in your life, or at least curious about it. You could also be searching for answers. Dreaming that a door won't open means you're feeling stuck somehow in your life, unempowered, or believe you're being held back by others (people, God, the universe, etc.). Make sure you're taking responsibility for your life instead of blaming others.

 doorbell
To hear a doorbell in your dream means that an opportunity will soon show up - or maybe it already has! Hearing a doorbell in a dream can also mean you feel someone wants something from you or wants to cross your mental / emotional boundaries (represented by coming into the house in the dream).
doorknob / door handle
To dream about grabbing a doorknob to open a door means you are feeling confident enough for whatever's next in your life, or it could mean that you're searching for information, answers, or greater understanding. (For clues, think about how you're feeing in the dream.) Dreaming that you're locked in a room and the doorknob is missing or broken means you're feeling trapped, at a dead end, or unempowered in your life somehow.
doormat
A doormat in a dream represents a threshold or a passage between two areas. To dream about a welcome mat means you're feeling optimistic about a certain aspect of your life or about what's coming next in your life. To dream someone's wiping their feet on a doormat represents letting go of old issues and baggage before starting anew.
dove
Peace, loyal partnership, prediction. See also pigeon dream.
dragonfly
Spiritual, magical, or other-worldly. In a dream, this often means that unseen help or a spiritual message is available to you.
dragon
A dragon in a dream represents a fantasy symbol of power, magical power, or power that is bigger than life. A dragon in a dream can also represent a challenge, as in a challenge to "slay the dragon."
Dracula
To dream that Dracula is after you or trying to suck your blood means that you feel someone's trying to take advantage of you, trying to sap your energy, time, attention, personal space or integrity. Someone is trying to take from you without giving back.
drawer
To dream you are looking for something in a drawer means you are feeling a void in your life, or you're seeking a way to bring things back into balance in some area of your life.
drinking an alcoholic beverage
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). See also drunk dream.
driver
A driver other than yourself in your dream represents an authority figure in your real life, someone who you're allowing to have a say about some aspect of your life and to make decisions that affect your life direction.
driver's license
A driver's license in a dream represents your unique personal identity - your self-identity, and the way you think of yourself. If your lose your driver's license in a dream, it means you need to get back on touch with who you really are, deep down. If your driver's license is taken away in a dream, it means you need to step up and take more responsibility for yourself.
driving
A dream that you're driving a car represents the way you're "running your life" right now, or the way you have been recently. Driving in a dream can also represent making progress - or a lack of progress (depending on what happens in the dream) - in real life.
drugs
To dream that you are on illegal drugs (and you do not use them in real life) probably means you're not feeling "yourself" or you're feeling out of it (you may be having a Toxic Dream). To dream that someone is trying to get you to use illegal drugs means that you feel someone is trying to exert negative control over you, especially the kind that suppresses your self-identity, or that someone is showing disrespect for your well-being in order to boost their own ego. To dream that you forgot to take your prescription drugs - or that you lost them - mean you're afraid of not living up to a responsibility in your life.
drunk
To dream that you are drunk (and you are not actually) probably means you're not feeling "yourself" or you're feeling out of it (you may be having a Toxic Dream).
duck
Family, emotional security, nurturing, and bonding.
dump, garbage
A person or place that gets "dumped on" with unwanted things, responsibilities, tasks, or toxic emotions or mental "garbage."
dumpster
A person or place that gets "dumped on" with unwanted things, responsibilities, tasks, or toxic emotions or mental "garbage." If you're secretly getting rid of things by putting them in a dumpster, it means you're shirking responsibilities, being dishonest, or trying to sneak around authority or rules somehow in your life.
DVR (digital video recorder)
Memory, control of environment and/or scheduling, delayed gratification. To dream that you're recording a TV show represents your need to do better at creating environments you like, and participating in activities you enjoy, and following schedules that work well for you. To record something on a DVR can also mean that there's something right now that you feel is important to remember.
dye your hair
To dream that you have dyed your hair means you are exploring one or more alternate self-identities, or that you could use a change of pace, or that you would like others to react differently to you somehow.
dying (you)
To dream that you are dying means an end of one phase of your life before you enter the next phase, or means that some aspect of your life situation coming to an end. A dream that you are dying can also mean you have low "life energy" or a weariness in your life. This could point to a situation that's sapping you emotionally or mentally, or a physical condition that makes you tired, etc.
dying (someone else)
To dream that someone else has died represents an end of a phase for that person before a new phase begins, or means that some aspect of your situation with that person is changing or coming to an end.
eagle
Strength - especially a strong spirit or character. Independence. Personal growth and healing (as in "soaring to new heights").
earrings
Earrings in a dream often represents the idea of adornment, especially as an expression of yourself or your style. To dream that someone gives you earrings means you feel that they simply want you to be happy. Occasionally, it means you feel they're trying to tell you who to be or what style to have. See also jewelry dream.
Easter
To dream of Easter means you're resonating with the Christian faith and the meaning of Easter right now - or that you're thinking of some event around that time, either an event from the past or one that you expect, want, or dread in the future.
Easter eggs
To dream of Easter eggs can represent Easter time (see Easter dream). A dream that you are dying or decorating Easter eggs means you are anticipating or remembering an Easter-related occasion. A dream that you are hunting Easter eggs can mean you're reminiscing about childhood, you're searching for truth or fun, or you have a need to feel special in a childlike way right now (reward your inner child - just because!).
eat
Eating food in a dream usually represents nourishment for the body, mind, emotions, or soul. To dream you are eating may also just mean you are hungry or your blood sugar is low while you're sleeping. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life.
eavesdropping
Eavesdropping on someone in a dream means you are curious about a certain person or situation, and possibly suspicious of the true motives involved.
egg
To dream of a (bird's) egg with the shell intact represents a new beginning in your life. To dream of an egg that's cracked or rotten means that there's a problem situation in your life that you're avoiding and it needs attention. A human egg (ovum) in a dream represents femininity and the need to nurture or to be nurtured.
eight
A number of spiritual perfection, also meaning "perfect in form" or "perfectly complete."
eighteen
New, beginning a phase, making a fresh start. Also can mean there are things you need to learn through experience (learn the hard way).
elephant
Sheer strength and power, or elegant strength; strong presence; royal. To dream of an elephant usually means that these qualities are advantageous for you to have right now. Occasionally, an elephant in a dream means that you'd benefit by having less of these qualities right now. A dream elephant can also represent a person who you feel is showing these qualities.
eleven
High-minded or very spiritual evolved. To dream about the number eleven means you have a deep connection with spirit.
eleventh hour
To dream you are finishing something at the eleventh hour (at the last minute) means you'd like to avoid it, you're procrastinating about something, or you're afraid you'll end up having to rush something at the last minute. Waiting until the eleventh hour can also represent passive-aggression towards an authority figure.
elk
Graceful strength, versatile, noble. To dream of an elk usually means that these qualities are advantageous for you to have right now. Occasionally, an elk in a dream means that you'd benefit by having less of these qualities right now. A dream elk can also represent a person who you feel is showing these qualities.
Ellen DeGeneres Show
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
email
Communication. To dream you're sending an email message means that there's something you need/want to say to a particular person. To dream you're receiving an email message means you want or expect to hear from that person.
embryo
Responsibility for another person, animal, etc. Or a curiosity about pregnancy. A dream that you are pregnant could represent a real-life situation where you are taking responsibility for someone else, or that you are just thinking about and exploring the idea of pregnancy and what it would be like. See also baby dream.
emotional bond
A dream about a bond or closeness between people represents an actual, desired, or imagined bond in real life. The people in the dream may represent themselves in real life or someone else.
Emmy Awards
Validation, recognition, and fame. To dream that you are receiving an award (such as an Emmy) means that you're feeling validated, recognized for your attributes, rewarded for your hard work, etc. - or that you wish you were. To dream that you are attending an awards ceremony and mingling with the celebrities probably means you're wanting to associate with more important people (in your mind) than you actually do, or that you'd like to elevate your social status and people's perception of you, or that you find fame and stardom fascinating.
emu
Well-grounded, practical, earthy. Can also mean contrary or cocky. To dream of an emu usually means that these qualities are advantageous for you to have right now. Occasionally, an emu in a dream means that you'd benefit by having less of these qualities right now. An emu can also represent a person who you feel is showing these qualities.
engagement
To dream you are getting engaged means your subconscious mind is exploring the idea of commitment or new beginnings (romantic or otherwise).
engagement ring
To dream you are giving or receiving an engagement ring means your subconscious mind is exploring the idea of making a commitment with someone in real life.
EMT
Attending to a crisis. To dream that you are receiving treatment from an EMT means you're subconsciously seeking help for an urgent or important problem in your life (physical or otherwise). A dream about EMT treatment can also simply be highlighting a situation that urgently needs attention, or a situation that will become urgent if it is not attented to soon. A dream about EMT treatment can also represent a subconscious fear that something will go wrong or a crisis will develop. To dream that you are an EMT (and you are not in real life) represents helping others with their crises and problems.
envy
To feel envious in a dream means you're feeling envy regarding something in your real life, past or present. Consider how you can better support yourself to make your life more the way you want it to be. Time to acknowledge your feelings and express them in a safe, healthy way. (Try journaling.)
eruption, volcanic
An erupting volcano can represent a buildup and then explosion of emotion - such as when someone keeps anger bottled up over time and then finally it comes out in a fit of rage. A volcanic eruption in a dream can also represent an experience or fear of sudden and unavoidable crisis or challenge in your life.
evil
To dream that something evil is trying to harm you or is coming after you probably means you're having a Toxic Dream. It can also mean you have experienced "ill will" in real life recently (a mean or violent person, stories on the news, a scary movie, etc.), or something has triggered memories of these negative things.
ex-
To dream about an ex-boyfriend, ex-girlfriend, ex-husband, ex-wife, etc. usually means either that you have unfinished business with this person, or that you are fondly remembering something about the time you were with them and that you'd like to experience that feeling more in your current life - but most likely not with them.
excrement
If it's yours, excrement (feces) in a dream can represent an aspect of yourself (e.g., of your personality, actions, habits) that you consider undesirable. If it's someone else's in the dream, it often represents feeling that you've received undue disrespect from someone else or that you're being affected by someone else's problems or issues.
execution
An execution in a dream represents the forcible end of a process or phase, which has happened in your real life or which you're afraid will happen. An example might be when a a boss fired you from a job, or when you were suspended from school, or when you were grounded (your process of going out what forcibly ended, and you might feel your social life had been "killed").
experimented on
To dream that you are being experimented on probably means you're having a Toxic Dream. It can also mean you're feeling vulnerable and victimized in real life, or that you are fearing these things.
explosion
An explosion can represent a buildup and then explosion of emotion - such as when someone keeps anger bottled up over time and then finally it comes out in a fit of rage. An explosion in a dream can also represent an experience or fear of sudden and unavoidable crisis or challenge in your life.
expressway
An expressway in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). An expressway in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. To dream you are stranded on an expressway means you feel you're feeling stuck or lacking support somehow in your real life. To dream you are driving down an expressway and accidentally run off the expressway means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on an expressway and you get hit or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
eyes
Eyes in a dream can represent a person's soul or essence, their inner wisdom, or their means of self-expression. Eyes in a dream can represent prying or intrusion into your life or your space. Eyes or sight in a dream can represent "inner vision," knowing, understanding, or a connection with Spirit (the "All-Knowing One).
falling
Feelings of abandonment, especially feeling abandoned by a "caretaker" such as a partner, employer, or by God. Feelings of a loss of security or control, or a sudden lack of foundation in your life, such as a situation where "the rug is pulled out from under you."
falling asleep
To dream that you keep falling asleep and can't stay awake (when you're actually sleeping already) may mean that you are extra tired or sleeping very deeply. A dream that you are asleep and can't get yourself to wake up is often a Toxic Dream.

false teeth
Teeth represent your health and well-being, your ability to do for yourself, and/ or your ability to articulate and express yourself. To dream that you have false teeth when you actually don't in real life can indicate a feeling or a fear that one or more of these things is threatened (or will be).

fawn
Vulnerability, innocence. To dream of a fawn usually means that these qualities are advantageous for you to have right now. Occasionally, a fawn in a dream means that you'd benefit by having less of these qualities right now. A dream fawn can also represent a person who you feel is showing these qualities.

famished
To dream you are hungry or famished can mean you are actually hungry or your blood sugar is low while you're sleeping. It can also mean that you feel deprived of the good things in life.

fangs
To dream of fangs means you're feeling threatened somehow in your real life - in a present or past situation - and/or that you are afraid of someone intruding on you, crossing your boundaries, compromising your integrity, or attacking you (verbally or physically).

father
Can represent your real-life father, an authority or caretaker figure (such as your employer), or can represent your spiritual parent - meaning God.

feast
Eating a feast in a dream represents abundant nourishment for the body, mind, emotions, or soul. To dream you are eating a feast may also just mean you are hungry or your blood sugar is low while you're sleeping. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life.
feces
If it's yours, feces in a dream can represent an aspect of yourself (e.g., of your personality, actions, habits) that you consider undesirable. If it's someone else's in the dream, it often represents feeling that you've received undue disrespect from someone else or that you're being affected by someone else's problems or issues.
feet
The ways you put yourself out into the world, make progress among other people, and accomplish things in the world around you, and other similar actions. See also shoes dream.
ferret
Playfulness, cleverness, resourcefulness. To dream of a ferret usually means that these qualities are advantageous for you to have right now. Occasionally, a ferret in a dream means that you'd benefit by having less of these qualities right now. A ferret can also represent a person who you feel is showing these qualities.
fetus
Responsibility for another person, animal, etc. Or a curiosity about pregnancy. A dream that you are pregnant could represent a real-life situation where you are taking responsibility for someone else, or that you are just thinking about and exploring the idea of pregnancy and what it would be like. See also baby dream.
fighting
To dream you are fighting with someone in a dream can mean that you are angry with that person, or that you have something to express to them - possibly that they're not willing to hear in real life. Fighting in a dream can also represent your own inner conflict, or an effort to understand two opposing arguments points of view.
figure, religious
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious deity in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit within you), rather than looking to religious things and people around you. Also, consider what the idea of the particular religious figure means to you.
figure (unknown person)
An unknown figure in a dream can represent many things - such as a vague feeling, fear, or unnamed threat, the feeling of someone's presence in your life, the feeling of something (problem, challenge, issue, to-do list item, etc.) lurking in your life right now. For clues to what the dream figure represents, consider the characteristics of the person, and your emotional reaction to their presence.
finances
To dream of finances - the dynamics of money - represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life. To dream you are paying money or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to want things from you. To dream that you win money or someone is giving you money probably means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you. To dream that someone owes you money means that you feel that person "owes you" or is indebted to you somehow - or that you have given more to this person in your relationship than you have received back.
finch
Activity, busy-ness, talkativeness. Flighty, frenetic, easily flustered. Reactive (or over-reactive) to other people.
fire
Fire in a dream can represent heat, destruction, cleansing, or getting rid of the old before bringing in the new. See also flame dream.
fireball explosion
An explosion can represent a buildup and then explosion of emotion - such as when someone keeps anger bottled up over time and then finally it comes out in a fit of rage. An explosion in a dream can also represent an experience or fear of sudden and unavoidable crisis or challenge in your life.
fired
To dream that someone is fired from a job can represent the a phase being ended (in a way that's out of your control), abandonment, or a feeling that someone is failing to support their agreement with you. A dream about someone being fired can also mean you are afraid of a particular change in your life - especially one out of your control - or that being fired from your actual job is on your mind right now.
first aid
Attending to a crisis. To dream that you are receiving first aid treatment means you're subconsciously seeking help for an urgent or important problem in your life (physical or otherwise). A dream about first aid can also simply be highlighting a situation that urgently needs attention, or a situation that will become urgent if it is not attented to soon. A dream about first aid can also represent a subconscious fear that something will go wrong or a crisis will develop.
fish
Lacking emotions, or diminished mental & emotional capacity. Cold and impersonal. Or adept in a certain environment, as in fish's expert abilities to "breathe" and swim in water. If the dream fish is large or threatening, represents perceived threat or overwhelm in real life. See also shark dream.
five
Magic and unexplained miracles; awe, such as when you see a twinkling or shooting star.
flame
A flame in a dream can represent the spiritual, the soul or essence, or the idea of eternity or infinity.
flicker (bird)
Breaking new ground or entering new arenas, in terms of personal growth.
flower
Your life force or energy level, your excitement about life and involvement in the process of living. To dream about a healthy flower represents healthy vitality, and to dream about a wilted flower represents a low energy or life force. Flowers in dreams can have many other meanings: consider what the particular flower means to you. For example, a red rose in a dream often means love or romance, and a white rose might represent peace. See also individual names of flowers.
flood
A dream that a body of water is rising or flooding represents overwhelming circumstances invading your in real life. See also water dream.
flushing (a toilet)
A toilet in a dream represents getting rid of things, especially things that are used up, that are no longer needed, that have gone bad or are toxic. Examples might include outdated or toxic thoughts, emotions, judgments, beliefs, people or relationships. To dream about a toilet overflowing (meaning a toilet that will not flush) means there's a problem getting rid of the things described above - perhaps an unwillingness to let go of toxic or outdated aspects of your life, which are now polluting your mind/body/life. To dream that something you value got flushed down the toilet means you feel you let something go that you feel you should have held onto in your life.
flying
Transcendence over your challenges. To dream you are flying means a freedom (or a wish for freedom) from the limitations of your own mental, emotional, and physical challenges - freedom that is available by connecting with your inner joy, love, and Spirit.
fly
To dream about a fly represents nuisance, neglect, filth, or feelings of being unclean.
food
Food in a dream usually represents nourishment for the body, mind, emotions, or soul. To dream you are eating may also just mean you are hungry or your blood sugar is low while you're sleeping. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life.
four
The number four in a dream represents order and organization in your life - either you have it, or you need more of it.
four leaf clover
Luck, lightheartedness, optimism. To dream of a four leaf clover can also represent Ireland, or Irish characteristics or qualities.
four-letter words
To dream you are using swear words to express yourself means that there's something in real life that needs expressing. Time to acknowledge your feelings and express them in a safe, healthy way. (Try journaling.)
Fourth of July
To dream of the Fourth of July means you're in the mood for celebrating or feeling patriotic - or that you're thinking of some event around that time, either an event from the past or one that you expect, want, or dread in the future.
fox
Wily, shifty, elusive, having a misleading charm. To dream of a fox usually means that these qualities are advantageous for you to have right now. Occasionally, a fox in a dream means that you'd benefit by having less of these qualities right now. A dream fox can also represent a person who you feel is showing these qualities.
freeway
A freeway in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). A freeway in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. To dream you are stranded on a freeway means you feel you're feeling stuck or lacking support somehow in your real life. To dream you are driving down a freeway and accidentally run off the freeway means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on a freeway and you get hit or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
frog
Moving forward in leaps, possibly amongst long periods without apparent progress. Or making progress in ways that don't appear to move directly towards a goal, such as through trial and error.
funeral
A funeral in a dream represents an ending - such as an ending of a phase of life, or a phase of a relationship, the end of a job, or of an activity. A funeral in a dream can also represent people's recognition of the end of a phase, since a funeral involves people gathered with purpose of recognize and honoring the person who has passed on. See also burial dream.
fungus (infection)
To dream that you have an infection can represent a feeling of intrusion or invasion somehow in your life, a challenge, an inner conflict, an "infectious" thought (as in gossip or judgment), or a perceived imbalance of some kind on the emotional, mental, or physical level.
funnel cloud
An overwhelming and/or destructive situation in the dreamer's life, most likely out of the dreamer's control. A feeling of being taken advantage of or victimized, especially suddenly or in an unpredictable way.
 gang
To dream you are a member of a gang means you are wanting the feeling of camaraderie and the feeling of belonging right now. To dream you are victimized by a gang means you're feeling overwhelmed or taken advantage of by a particular situation in your life, or you are feeling powerless.
garage
A garage in a dream often refers to your activities that allow you to progress and get things done in your life - planning, strategizing, goal-setting - things that propel you forward. Your car in a dream represents your ability to move forward in your life, and your garage is what keeps the car in good shape - so it represents the groundwork you do that makes progress possible.
garage sale
To dream you are having a garage sale means that you have "cleaning out" on your mind, and it's a good time to get rid of things, beliefs, and patterns that aren't working for you anymore. To dream you're shopping at someone else's garage sale means you're thinking that other people are generally helpful to you - you can "benefit from what they have to offer."
garbage
Rejection, tossed aside, not wanted, not needed, or expendable. Also can mean distasteful or undesirable. To dream you are picking through garbage means you're dealing with having to do something you really don't want to do in real life. To dream someone is throwing garbage at you means you feel there's someone in real life who doesn't think much of you.
garbage can
To dream of a garbage can represents the act of getting rid of or cleaning out. It can also represent neglecting responsibilities (by trying to toss them away - for example, throwing away a bill that's due).
garbage dump
A person or place that gets "dumped on" with unwanted things, responsibilities, tasks, or toxic emotions or mental "garbage."
garden
A garden in a dream can represent your life and all the aspects of it. Pay attention to the state of the garden, and any parts of it that feels significant.
garden, vegetable
To dream of plants in a vegetable garden means the idea of personal nourishment and growth - and "reaping what you sow" - are important to you right now. You are looking forward to results from the effort you've invested.
gas pedal
A gas pedal (in a vehicle) in a dream represents your ability to move forward and make progress in life. A gas pedal that's not working means you feel you're having trouble making progress in life. A gas pedal that sticks in the "down" positions means that you're having trouble stopping or slowing down in some aspect of your life.
gate
A gate in a dream usually represents a passage from one phase to another in your life, or a new beginning. To dream about opening a gate means you are feeling confident enough for whatever's next in your life, or at least curious about it. You could also be searching for answers. A gate in a dream can also represent the entrance to a different reality, such as "the other side", heaven (such as in wishing you could visit a loved one who has passed on), or an imaginary place of comfort.
gatekeeper
A gatekeeper in a dream represents a sense of control. If you are the gatekeeper, you're probably feeling that having control in your life is very important to you right now. If you're trying to get past a gatekeeper and having trouble, you have the perspective that others are holding you back. Be sure you're taking responsibility for your life and not just blaming others. See also gate dream.
gathering
To dream that you are enjoying a gathering means that you are in a social or festive mood. A gathering in a dream can also represent your interactions with people around you - either recent interactions, or possible future ones.
gavel
A gavel in a dream represents the ultimate or final authority or judgment. To dream that someone is banging a gavel means you're feeling subject to an authority other than yourself or vulnerable to others' judgments somehow in your real life. You may also have done something you could get in trouble for. Take inventory of irresponsible or dishonest things you've done and make amends (apologize and/or make things right).
gazebo
A special or magical space or mood, or a wish for such an experience. To dream of a gazebo means that you are wishing for an escape from everyday life, perhaps a "shelter" from the storms of your life right now.
gecko
The power of observation and perceptiveness; quick response. To dream of a gecko usually means that these qualities are advantageous for you to have right now. Occasionally, a gecko in a dream means that you'd benefit by having less of these qualities right now. A dream gecko can also represent a person who you feel is showing these qualities.
genie
To dream of a genie means that you have a fond wish that you would like to see fulfilled. You have a need that is not being met. Maybe you can grant yourself a wish? If the genie in the dream is mean, it could mean you are sabotaging yourself.
getting caught
To dream you get caught doing something you shouldn't be means that you're especially mindful of watchful eyes right now. Getting caught in a dream can also mean you're curious or that the idea of intruding on someone's privacy or space is on your mind. Getting caught doing something against the rules or against the law means you need to take more responsibility for yourself and your actions.
getting lost
A dream that you are lost usually represents feeling lost or powerless somehow, or that you are feeling directionless or don't know which way to go in some aspect of your life.
gift
To dream that you receive a gift means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you - or is about to be.
gin
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). See also drunk dream.
giraffe
The ability to see different perspectives, to see things differently than others, or to see both sides of an issue; also, the ability to easily reach beyond what others can see or do. To dream of a giraffe usually means that these qualities are advantageous for you to have right now. Occasionally, a giraffe in a dream means that you'd benefit by having less of these qualities right now. A dream giraffe can also represent a person who you feel is showing these qualities.
Girl Scouts
To dream that you are in Girl Scouts or at a Girl Scout event means you need to participate and socialize more in a supportive community, including giving and receiving encouragement and recognition. There will be definite rewards for your investment of time interacting with others. You may also have the need to try new things or hobbies.

girlfriend
A dream about your real-life girlfriend means she's on your mind for a particular reason right now. Pay attention to what's happening in the dream for cues about your thoughts and feelings toward your girlfriend and/or the relationship. A dream about a girlfriend who is not your girlfriend in real life, and never has been, can mean your subconscious mind is exploring what it would be like to be closer to this person (as a girlfriend, or even just in general), or perhaps you just like this person, think they're nice, or find them interesting, or you've noticed qualities you like or admire. For a dream about an ex-girlfriend, see ex- dream.
glacier
To dream about a glacier means very slow progress in a certain area of your life, with seemingly bleak conditions. A dream of a glacier may also mean that you're feeling impatient.
glass slipper
To dream that a prince presents you with a Cinderella glass slipper means that you are not accepting yourself as you are, and you may be in pursuit of a false perfection that can only exist in your mind. Practice loving and accepting yourself as you are, appreciating and celebrating your uniqueness.
gloomy
To dream of something gloomy means a questionable outcome (you don't know what to expect), or that you expect a negative outcome, or you're feeling hopeless or dreading something.

glow
A glowing light in a dream can represent life energy, hope, goodness, or assistance - especially when it appears in the darkness. Something glowing eerily can represent a person or force with unknown intent.
gloves
Gloves in a dream can represent self-protection, as in protecting one's self from others' cold or negative emotions the way gloves protect a person from cold temperatures. Gloves in a dream can also represent a masking of a person's identity or true motivations (as gloves mask a person's uniquely identifying fingerprints), or a person's denial of their own humanness or unique self - such as trying to feel no compassion or trying to act anonymously.
gluttony
To dream you are over-eating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life. It can also mean that you feel deprived of the good things in life.
goat
The ability to "make do" (resourcefulness), secure in one's own self, the ability to "climb" or make progress, agility. To dream of a goat usually means that these qualities are advantageous for you to have right now. Occasionally, a goat in a dream means that you'd benefit by having less of these qualities right now. A dream goat can also represent a person who you feel is showing these qualities.
God (Holiness)
To dream you are in the presence of God means that you are feeling particularly connected with God/Spirit during your dream, or that you are yearning for that kind of deeper connection with or assistance from God/Spirit.
god (religious figure)
To dream of a god usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a god in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit within you), rather than looking to religious things and people around you. Also, consider what the idea of this god means to you.
gold
To dream of the color gold indicates that you're feeling blessed, or you will soon. See also yellow dream.
gold coins
To dream of gold coins represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life. Gold coins in a dream can also represent treasure (financial, emotional, mental, or sentimental, etc.), even in an unexpected or hidden form.
goldfinch
A positive or happy attitude. To put on the "clothing" of happiness (represented by the goldfinch's cheerful color).
goose
Returning home, or to that place of comfort inside oneself. Or outgrowing dependence on parents and establishing one's own independence and identity. Also, endurance and persistence.
grackle
The ability to see beyond the obvious (represented by the grackle's rich, iridescent colors one might not notice at first glance). See also blackbird dream.
graffiti
To dream that someone painted graffiti on your property means you're feeling intimidated, threatened, or violated (mentally, emotionally, or physically) or you're afraid your boundaries will be violated somehow.
Grammy Awards
Validation, recognition, and fame. To dream that you are receiving an award (such as a Grammy) means that you're feeling validated, recognized for your attributes, rewarded for your hard work, etc. - or that you wish you were. To dream that you are attending an awards ceremony and mingling with the celebrities probably means you're wanting to associate with more important people (in your mind) than you actually do, or that you'd like to elevate your social status and people's perception of you, or that you find fame and stardom fascinating.
grasshopper
Moving forward in leaps, possibly amongst long periods without apparent progress. Or making progress in ways that don't appear to move directly towards a goal, such as through trial and error.
grateful
To dream that you are grateful to someone means that you're actually feeling grateful to that person in real life, or to someone whom this dream figure represents. To dream that someone is grateful to you means you feel that you've been generous in some way and/or that you deserve thanks in real life.
gratitude
To dream that you're feeling gratitude means you're feeling particularly fortunate, blessed, and/or filled with Spirit - either in general, or regarding a particular situation in your life.
gravestone
To dream of a gravestone indicates the end of a phase, a sense of loss, or a fear of the unknown. See also death dream.
gray
The color gray in a dream represents gloominess, drabness, dullness, or lifelessness (the opposite of vividness).
green
The color green in a dream can mean life or new life, freshness, vigor, coolness or a relaxing environment.
groom
To dream you are getting married can mean you'd like to have a wedding (just the event itself), or you'd like to be in a marriage with someone, or you're feeling "on the spot" or the center of attention somehow in real life, or your reflecting on the closeness you have/had in a certain romantic relationship (past or present).
groomsman
To dream you are participating in someone else's wedding, and you are happy about it, most likely shows your support and/or approval for that couple's relationship in real life, and that you wish them happiness. To dream you are attending or participating in someone else's wedding, and you are upset about it, most likely shows that you do not approve of that couple's real-life relationship.
grosbeak
The healing of wounds, especially long-standing ones.
groundhog
Keeping to one's self a lot, sleep and dreaming, cycles and seasons. To dream of a groundhog usually means that these qualities are advantageous for you to have right now. Occasionally, a groundhog in a dream means that you'd benefit by having less of these qualities right now. A dream groundhog can also represent a person who you feel is showing these qualities.
gauge
A guage in a dream represents the idea of measuring, studying, observing, comparing, or figuring something out.
guide (spiritual)
To dream of a spirit guide means you are either receiving guidance, support, comfort, etc. from a real spiritual guide - or that you would like to.
guillotine
To dream of a guillotine represents feeling like your identity is being threatened in real life. A person's head represents their personality, or who they are.
gull
Persistence, even to the point of pestering. Brazen exploration, especially where there are likely to be rewards. Capable in more than one "world" or arena, as the gull is capable on land, in the air, or at sea. To dream of a gull usually means that these qualities are advantageous for you to have right now. Occasionally, a gull in a dream means that you'd benefit by having less of these qualities right now. A dream gull can also represent a person who you feel is showing these qualities.
hair
Self-identity, the way you see yourself, and the way you present yourself to others. To dream that you have lost your hair means you feel you've lost a sense of self, or a connection with your own self. To dream that you shaved your head to experience freedom from hair means that you are taking control of your own identity, and you don't care (or are trying not to care) what others think about you.
hair, dye your
To dream that you have dyed your hair means you are exploring one or more alternate self-identities, or that you could use a change of pace, or that you would like others to react differently to you somehow.
hallway
A hallway in a dream usually represents a passage from one phase to another in your life, or a new beginning. A hallway can exist in a dream to show a connection from one dream area - or one point in time - to the next, or it can represent a part of your life that is in between other major parts of your life. See also house dream.
halo
To dream of a figure with a halo means you are seeking spiritual guidance, comfort, support, etc.
hamster
Curious, nosey, tending to get into everything; the idea that focusing on the small things can bring big results; or the feeling that something is pestering you, "gnawing away at you," or "nickel and diming" you. To dream of a hamster usually means that these qualities are advantageous for you to have right now. Occasionally, a hamster in a dream means that you'd benefit by having less of these qualities right now. A hamster can also represent a person who you feel is showing these qualities.
hang gliding
Freedom, transcendence over your challenges, or rising above everyday life. To dream you are hang gliding means a freedom (or a wish for freedom) from the limitations of your own mental, emotional, and physical challenges - and those in the world around you.
hare (rabbit)
Vulnerability, sensitive, running from problems, fertile or proliferating. To dream of a hare usually means that these qualities are advantageous for you to have right now. Occasionally, a hare in a dream means that you'd benefit by having less of these qualities right now. A hare can also represent a person who you feel is showing these qualities.
hate
To feel hate in a dream means you're feeling hate regarding something in your real life, past or present. Time to acknowledge your feelings and express them in a safe, healthy way. (Try journaling.)
hated
To feel hated in a dream means you are feeling hated or judged (or afraid that you will) regarding something in your real life, past or present.
having a baby
A new beginning, a new creation, the start of something new, or a new phase in life, relationship, career, etc. See also pregnancy dream and baby dream.
hawk
The power of observation, a visionary perspective, watchfulness, protectiveness, vigilance.
healer
Healing, or fixing a problem. To dream that you are visiting a healer, seeking help for a health problem, means you're subconsciously seeking help or answers regarding a problem in your life (physical or otherwise). Occasionally, a dream that a healer is healing you can mean that spiritual assistance is being provided to you.
heart attack
Dreaming that you're having a heart attack can mean that you are afraid of actually having one, or you're afraid of a sudden crisis that's out of your control. A dream about a heart attack can also be triggered by real physical sensations in your chest at the time of the dream (heartburn, etc.).
heel
Your heel in a dream represents your ability to move forward, take action, and make progress in life. An injured heel means you feel that your ability to make progress has slowed down, or that you need to slow down for your own well-being.
helicopter
A helicopter in a dream represents the ability to "lift above" - as in being able to "rise above" problems. Or it can represent the ability to see the big picture or the grand plan.
helicopter crash
To dream that you are in an helicopter crash can mean you are afraid of something catastrophic happening that's out of your control. A dream about a crash can also mean you're feeling things are out of control somehow in your life right now, or a feeling that you're having bad luck or things just aren't going your way right now.
hen
Fertility, the power of creativity and the feminine. To dream of a hen usually means that these qualities are advantageous for you to have right now. Occasionally, a hen a dream means that you'd benefit by having less of these qualities right now. A hen can also represent a person who you feel is showing these qualities.
heron
Just as herons are often seen wading, a dream about a heron can convey the idea of being partially - but not fully - into an issue, dynamic, or situation, or trying something out, or doing something without full commitment or personal involvement. A dream about a heron could mean you're doing something "only halfway" or "only halfway trying," or it could mean to proceed slowly or cautiously with a certain activity or action you're considering. A dream about a heron can also represent independence and being to "stand on your own two feet."
high school
To dream you are in high school (if you are beyond high school in real life) means you're revisiting the past to learn a real-life lesson.
hiding
To dream that you're hiding means you feel the need for self-protection, or that you're thinking of doing something secretive, manipulative, or dishonest (such as lying).
highway
A highway in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). A highway in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. To dream you are stranded on a highway means you feel you're feeling stuck or lacking support somehow in your real life. To dream you are driving down a highway and accidentally run off the highway means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on a highway and you get hit or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
hit, being (by a vehicle)
A dream that someone is hit by a vehicle represents the idea of that person experiencing a sudden challenge in their life. This usually represents a fear or an actual event in your recent past.
hit, being (attack)
A dream that you are being attacked, hit, or harmed represents a feeling or fear of: persecution, hostility, aggression, criticism, etc. from by another person or by "people in general." It can also represent a current or recent situation where you feel your boundaries have been crossed or your integrity has been compromised by someone else.
hitting
If you dream you are hitting someone, consider your feeling during the dream. If you are hitting in the dream because you are angry at them, you are probably really angry at them or something related to them. If you are hitting to protect yourself against an attack, you may feel threatened by that person's criticism, hostility, ambition, etc. in real life.
hog
A sweet nature, unassuming; messy; gluttony; stinky. Think about what usually comes to mind when you think of hogs.
hole
To dream that you're down in a hole means that you're feeling trapped or at a "dead end" somehow in your real life.
holiday party
To dream that you are enjoying a holiday party means that you are in a social or festive mood. A holiday party in a dream can also represent all of your interactions (as you expect them to be) with people around you during the holiday season.
Holy Spirit
To dream you are in the presence of the Holy Spirit means that you are feeling particularly connected with Spirit during your dream, or that you are yearning for that kind of deeper connection with or assistance from Spirit.
home
You or your life. The dream events in the home represent events in your life. If present in the dream, a basement usually represents your subconscious, the top floor your spirituality, and the floors in between your current life. Can also represent security and/or comfort.
horseback riding
A dream that you're riding a horse represents the way you're taking responsibility to "guide and manage your life" right now, or the way you have been recently. The rider represents you, the horse represents your life and and your life circumstances. How well are you taking care of, guiding, and taking responsibility for the horse in the dream, and what does this say about your life? Try gentle horse-whispering, not managing by force.
horse
Power and the ability to work, freedom, journeys and transportation. To dream of a horse usually means that these qualities are advantageous for you to have right now. Occasionally, a horse in a dream means that you'd benefit by having less of these qualities right now. A dream horse can also represent a person who you feel is showing these qualities.
honey
Honey in a dream represents the deep, rich sweetness of life. Enjoy it!
hospital
To dream that you are sick and in a hospital can represent feeling under the weather or not your usual self mentally or physically. Someone else being sick and in a hospital in a dream indicates a feeling that they are more vulnerable than usual and need some TLC. To dream that you work in a hospital when you don't in real life means that you've been spending a lot of time lately helping others, or you're feeling demands from others who need help. See also doctor dream.
house
You or your life. The dream events in the house represent events in your life. If present in the dream, a basement usually represents your subconscious, the top floor your spirituality, and the floors in between your current life.
hooded
To dream of a hooded figure means you have a fear that you're too afraid to face. When you do get around to facing it, it may lose its power to scare you.
hookworms (parasites)
Feelings of being sabotaged in some aspect of your life, either by other people or by yourself, or that you are being taken advantage of, or that someone or something in your life is sapping your energy.
hummingbird
Tasting the sweet nectar of life. Endurance. Also, based on the way that hummingbirds can hover in one place, a dream about a hummingbird can mean you're actually making progress even when it seems you're stuck - or that you're in a natural lull or rest period, and you'll begin making progress soon.
hungry
To dream you are hungry can mean you are actually hungry or your blood sugar is low while you're sleeping. It can also mean that you feel deprived of the good things in life.
hungry, not
To dream that you are not hungry or have eaten too much means you're feeling overwhelmed or over-stimulated, that you need a break, or that you've "had enough" of some situation in your life.
hurricane
A feeling of great overwhelm, victimization, and/or loss of control - with the idea that it is going to last a while, possibly with no escape or solution. To dream you are in a hurricane points to an aspect of your real life seems overwhelming and/or destructive, that most likely seems out of your control.
hurt (emotionally)
A dream that someone hurts you emotionally - such as hurting your feelings, insulting or demeaning you - means you are remembering, experiencing, or expecting emotional hurt in your real life.
hurt (physically)
A dream that someone is hurt probably represents a situation in your real life where you feel someone is in a weakened or threatened state. A dream that you are hurt most likely means you feel you are feeling weakened or tired (emotionally, mentally, or physically), or you're feel threatened or under attack somehow in real life. A dream that someone else hurts you means you're feeling threatened (emotionally, mentally, or physically) in real life - or you may be having a Toxic Dream.
husband
A dream about your real-life husband means he's on your mind for a particular reason right now. Pay attention to what's happening in the dream for cues about your thoughts and feelings toward your husband and/or the relationship. In a dream where someone is your husband who is not your husband in real life, the dream husband likely represents your real husband and is portraying certain characteristics that you are noticing in him right now. Dreaming someone is your husband who is not in real life can also mean your subconscious mind is exploring what it would be like to be closer to this person (romantically, or even just in general), or perhaps you just like this person, think they're nice, or find them interesting, or you've noticed husband-like qualities you admire. For a dream about an ex-husband, see ex- dream.
hypnosis
To dream you are under hypnosis can mean you're giving your power over to someone in your real life, or shirking your responsibility. It can also mean you're tending to live without deep thought, relishing the moments, or appreciating the small things. If so, make an effort to be more present and aware in each moment.
ice
To dream about a wintry, icy landscape outside represents a feeling of temporary lack of progress, hopelessness, or bleakness with respect to a certain aspect of your life.
ice cream
Ice cream represents fun or a special fun activity. Your subconscious mind is probably either hoping for some fun, or reminiscing about some fun you've had in the past. Ice cream can also represent happiness in a dream - to dream that you are eating ice cream with a certain person could mean that you feel happy when you're with that person.
ice floe
To dream about an ice floe or glacier means very slow progress in a certain area of your life, under seemingly bleak conditions. A dream of an ice floe may also mean that you're feeling impatient.
ice skating
To dream you are ice skating and enjoying it means that you need to have some fun, and/or that it may be time to go outside your comfort zone and try something new. To dream you are ice skating, and you're having a hard time, means that you're feeling challenged, insecure, or unsupported in some aspect of your life.
ice sculpture
To dream about an ice sculpture means you're recognizing that life's special moments come and go quickly, so enjoy them while you can.
I.D.
An I.D. or driver's license in a dream represents your unique personal identity - your self-identity, and the way you think of yourself. If your lose your driver's license in a dream, it means you need to get back on touch with who you really are, deep down. If your driver's license is taken away in a dream, it means you need to step up and take more responsibility for yourself.
IM (instant message)
Communication. To dream you're IM-ing someone means that there's something you need/want to say to a particular person, or that you want or expect to hear from that person.
identical twins
Twins in a dream often represent a bond - mental/emotional, family, marital, friendship, etc. Identical twins in a dream can also represent similarity between two people, or feeling like there are shared qualities between two people. Twins can also represent the ideal of "double," or possibly "too much."
ignore
To dream that others are ignoring you means that you're feeling overlooked or disrespected or invisible in some aspect of your life. To dream that you're ignoring someone else means that someone's trying to tell you something you don't want to hear.
iguana
The power of observation and perceptiveness; quick response. To dream of a iguana usually means that these qualities are advantageous for you to have right now. Occasionally, a iguana in a dream means that you'd benefit by having less of these qualities right now. A dream iguana can also represent a person who you feel is showing these qualities.
illness
Vulnerability. A dream that you are physically sick can represent feeling under the weather or not your usual self mentally or physically. Someone else being sick in a dream indicates a feeling that they are more vulnerable than usual and need some TLC. See also vomiting dream.
indebted
To dream that you're feeling indebted to someone for something nice they did means that you're actually feeling grateful to that person in real life, or to someone whom this dream figure represents. To dream that someone feels indebted to you means you feel that you've been generous in some way and/or that you deserve thanks in real life.
infant
To dream of a baby represents the need for self-nurturing, and responsibility for yourself. To dream that you are pregnant or that you have a baby that you don't have in real life can mean that you should pay more attention to your needs. Depending on how you feel about the baby, it can also be a symbol of taking on responsibility for someone else or that you are taking on too much responsibility. Occasionally, it can mean that you would like to have a baby or spend more time around young children. See also pregnancy dream.
infection
To dream that you have an infection can represent a feeling of intrusion or invasion somehow in your life, a challenge, an inner conflict, an "infectious" thought (as in gossip or judgment), or a perceived imbalance of some kind on the emotional, mental, or physical level.
infidelity
To dream that your loved one is betraying you can mean you're feeling insecure about your ability to hold their interest, or you're afraid of the idea of them cheating on you. A dream about betrayal can also mean you're feeling jealous about your loved one devoting time or attention to something other than you (work, a hobby, watching TV, using the computer, etc.) - having nothing to do with any actual cheating. To dream about someone other than a romantic partner betraying you means there's someone in your life whom you don't really trust. Occasionally, a dream about betrayal means you do not trust God (you feel God has betrayed you), or you do not trust yourself (you feel you have betrayed yourself).
injured
A dream that someone is injured probably represents a situation in your real life where you feel someone is in a weakened or threatened state. A dream that you are injured most likely means you feel you are feeling weakened or tired (emotionally, mentally, or physically), or you're feel threatened or under attack somehow in real life. A dream that someone else injures you means you are feeling threatened (emotionally, mentally, or physically) in real life - or you may be having a Toxic Dream.
illumination (light)
A light or bright light in a dream often represents hope, goodness, or assistance - especially when it appears in the darkness. Light can also represent clarity or understanding, as in "shedding some light" on a particular subject. See also glow dream.
illuminations
A dream about drawings or figures in an ancient text can mean that you are seeking information, understanding, or clarification about important life questions.
instant message
Communication. To dream you're instant-messaging someone means that there's something you need/want to say to a particular person, or that you want or expect to hear from that person.
internet (world wide web)
Communication and connection. To dream you're connecting with people and companies over the internet means you're in a social mood, and you've either been interacting with people more than usual or you would like to do so. To dream that you are searching the internet / web means you have a burning question you need answered. See also email dream.
intersection
An intersection in a dream can represent the interaction between people, and cooperation among people according to some agreed-upon rules (like we do at a real intersection). If someone goes out of turn at the dream intersection, it means you're feeling someone has acted "out of turn" in real life. To dream you are an intersection trying to decide which way to go means you're at a critical decision point, or you can choose from two or more courses of action. To dream you're at an intersection and don't know which way to go, or can't decide, means you're feeling you don't have enough information (logical or intuitive) to make the decision in real life yet.
interstate
An interstate in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). An interstate in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. To dream you are stranded on an interstate means you feel you're feeling stuck or lacking support somehow in your real life. To dream you are driving down an interstate and accidentally run off the interstate means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on an interstate and you get hit or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
intruder
Feelings of victimization or vulnerability. To dream of an intruder in your house or in your space means that you feel someone has compromised your integrity or invaded your space mentally, emotionally, or physically.
invincibility
Self-empowerment. The experience of your "true" state of being, without limiting beliefs or self-judgments. The acknowledgement of your ability to do what makes you happy without worrying about what other people think. To dream that you are invincible against harmful people means that you can choose to not let other people's judgments "get to you" in real life.
Irish, Ireland
To dream of Ireland or something Irish most likely represents Ireland (or a particular area of it), or Irish characteristics or qualities.
item, lost an
A dream that you have lost an item usually means that you feel you've lost in your real life whatever that item represents, or that you're afraid of losing it.
I.V.
To dream that you are being given an I.V. (intravenous drip) could mean you're feeling under the weather health-wise - or it could mean that you feel someone is trying to affect you very directly, with or without your permission.
jaguar (animal)
Strength in speed and endurance, and sheer energy for the long-haul, as a means to reaching your goals. To dream of a jaguar means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a jaguar means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
James Bond
James Bond in a dream represents those characteristics he exemplifies onscreen: bigger/better than life, clever, hi-tech, secretive, powerful, always capable of avoiding/solving problems, and seeing women as objects, as weaker, and/or individuals who always need to be rescued. To dream you are James Bond means you're feeling like him somehow, or wish you did.
janitor
To dream that you are a janitor means you feel like you have to clean up other people's messes in real life - or fix their problems or come to their rescue in some way. A janitor in a dream can also represent someone else in your life who tends to clean up after other's irresponsibility - maybe even yours.
jack-o-lantern
To dream of a jack-o-lantern means you are feeling festive and frivolous.
jacket
A jacket in a dream represents self-protection, as in protecting one's self from others' cold or negative emotions the way a jacket protects a person from cold temperatures. A jacket can also represent self-nuturing, self-care, or survival measures.
Jay Leno
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
jaybird
Power, assertiveness, standing up for yourself and your needs. Also, bullying or inappropriate use of power. To dream of a jaybird usually means that these qualities are advantageous for you to have right now. Occasionally, a jaybird in a dream means that you'd benefit by having less of these qualities right now. A jaybird can also represent a person who you feel is showing these qualities.
jealous
To feel jealous in a dream means you're feeling jealousy regarding something in your real life, past or present. Consider how you can better support yourself to bring about the situations you want to create in your life. Time to acknowledge your feelings and express them in a safe, healthy way. (Try journaling.)
Jeannie
To dream of Jeannie (a genie) means that you have a fond wish that you would like to see fulfilled. You have a need that is not being met. Maybe you can grant yourself a wish?
Jello
To dream that you are eating Jello can represent the idea of having fun or eating fun food. Jello can also represent the idea of being flexible but still maintaining your core values, just as Jello can "wiggle all around" but still keep its same shape.
jelly beans
Jelly beans in a dream represent fun and childhood. If there are many flavors of jelly beans in your dream, they can represent joyful variety or an abundance of fun choices in your life.
jellyfish
In a dream, a jellyfish represent dangerous beauty, or the dangers of the temptation of beauty, or something that you feel is a quiet lurking threat in your life.
Jesus
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious figure in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit that is within you), rather than looking to religious things and people around you. Also, think of what the idea of Jesus means to you.
jewelry
Jewelry in a dream can have many meanings. To dream someone is putting on jewelry can mean they are embellishing their appearance or something they are saying. The type of jewelry can say something about your opinions of that person and how you think they want to appear. Jewelry in a dream can also represent the way a person wants to portray themselves to the world. Jewelry you're wearing or wanting in a dream can also show how much you value (or don't value) yourself, or how you attempt to improve your sense of self-value through superficial, material items (such as jewelry, clothes, manicures, etc.).
In certain dreams, jewelry can represent love, commitment, or a "treasure" given from one person to another. A piece of jewelry that feels very significant in a dream can also represent an important gift or characteristic of the dreamer, a treasured memory, or a touchstone of a certain idea or intention that's important to the dreamer. See also the specific types of jewelry.
To dream that you have lost a piece of jewelry means you feel like you've lost touch with a certain aspect of yourself or your life (depending on the type of jewelry), or that you have lost your sense of self-value somehow, or that you need to take more responsibility to care for yourself.
jigsaw puzzle
To dream that you're doing a jigsaw puzzle means you're in the mood for problem solving and mental challenges, or perhaps you were already in this state of mind when you went to sleep. Dream activities like this can also mean that you're feeling some extra energy during the dream state. Dreaming that you're missing one or more pieces in a jigsaw puzzle means you feel like there's some piece of information or some insight you're missing in your real life.
jockey
A dream of a jockey represents you and the the way you're taking responsibility to "guide and manage your life" right now (or recently). The jockey represents you, the horse represents your life and your life circumstances. How well are you taking care of, guiding, and taking responsibility for the horse in the dream, and what does this say about your life? Try gentle horse-whispering, not managing by force.
journal
To dream you are writing in a journal means that there's something you need to listen to within yourself. Tune into your quiet inner wisdom.
judge
A judge in a dream represents the ultimate or final authority or judgment. To dream of a judge means you're feeling subject to an authority other than yourself in your real life. You may also have done something you could get in trouble for. Take inventory of irresponsible or dishonest things you've done and make amends (apologize or make things right).
jumping rope
Jumping rope in a dream most likely represents a recent real life activity that is regular, contant, or routine, that requires skill, coordination, and/or concentration, and that uses up energy. In some cases, this may mean your job or other type of project you've been doing.
junk food
Junk food in a dream represents poor nourishment for the body, mind, emotions, or soul. To dream you are eating junk food may also just mean you are hungry or craving certain foods in your sleep. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life.
junk yard
Rejection, tossed aside, not wanted, not needed, or expendable. Also can mean distasteful or undesirable. To dream you are picking through a junkyard means you're dealing with having to do something you really don't want to do in real life, or you're feeling like you're getting someone else seconds or rejects (or feeling second-best). A junkyard in a dream can also represent the idea of discovering a "diamond in the rough" or that you'd benefit from the attitude of "one person's trash can be another person's treasure."
jury
To dream of a jury means you're feeling subject to scrutiny or judgment by others somehow in your real life. You may also have done something you could get in trouble for or that will bring you bad karma. Take inventory of any irresponsible or dishonest things you've done and make amends (apologize and/or make things right).
justice
Symbols of justice in a dream (court, judge, legal system, etc.) represents the ultimate or final authority or judgment and/or a critical need for you to take responsibility in your life. You may have done something that you could get in trouble for or that will bring you bad karma. Take inventory of any irresponsible or dishonest things you've done and make amends (apologize and/or make things right).
karma
To dream that bad karma is affecting you means you're feeling subject to the ultimate authority, and you may have done (or are about to do) something that will get you in trouble or bring bad karma. Take inventory of irresponsible or dishonest things you've done and make amends (apologize and/or make things right).
kayak
The means by which you move forward in your life, and your personal responsibility to do so. Also indicates independence, inner strength, and a sense of adventure about life. A dream that you're paddling a kayak represents the way you're "running your life" right now, or have been recently, and that you're not afraid of a little hard work in life if it enables you to see amazing scenery along the way. See also paddle dream.
keys
Your self-identity and personal power. A dream that you lost your keys means that are compromising yourself or giving away your personal power somehow in your life, or possibly shirking responsibility for yourself.
keyhole
To dream you are peeking through a keyhole means you are wanting to explore new areas or learn new things. Peeking through a keyhole in a dream can also mean you are curious about a certain person, and possibly even suspicious of their motives.
kill
To dream that you kill someone means you're probably angry at them in real life, or that you don't want to deal with the problems or hassles you feel they cause you. If you kill someone in self defense in a dream, it means you're feeling attacked somehow (mentally, emotionally, physically) or like you need to defend yourself or stand up for yourself somehow. If you dream that you kill someone accidentally, it means you're afraid you'll accidentally hurt that person or something you do may be detrimental to them somehow - or that your subconscious mind is thinking things through to make sure this doesn't happen.
killer whale
Authentic personal power, and the ability to make your life the way you want it to be.
kindergarten
To dream you are back in kindergarten again means you're feeling like a beginner in some area of your life. This would be a common dream to have when you're starting your freshman year, or perhaps starting a new job.
kite
To dream you are flying a kite can mean you're in the mood for some recreation that involves a little work. Seeing a kite in a dream can also mean you need to pay more attention to managing your life and maintaining a good balance in your life activities - you are in need of more self-support.
kissing, non-romantic
To dream that someone is kissing you, the way your grandma or favorite Aunt would, means that you feel the person kissing you likes you, you want them to like you, or you'd like to be friends with them, or you want their approval. See also kissing, romantic dream.
kissing, romantic
Usually, romantic kissing in a dream represents emotional intimacy (emotional trust and openness) or a feeling of closeness with someone. It can be a replay of when you felt close to someone, or it can mean you like the person or would like to know them better - and not necessarily romantically! If the romantic kissing in the dream is unwelcome, it can represent a misplaced attempt at emotional intimacy by someone else (such as a stranger telling you their secrets) or a feeling that someone is trying to act too familiar (such as acting like they are your close friend when they aren't). See also kissing, non-romantic dream.
kitten
Your inner child, playfulness, self-responsibility. To dream about a kitten may mean that you need to take more time for yourself, have more fun, and nurture yourself and your sense of play more.
knee
Your knee in a dream represents your ability to move forward, take action, and make progress in life. An injured knee means you feel that your ability to do these things has slowed down, or that you need to slow down for your own well-being.
knife (as a tool)
A knife used as a tool in a dream represents your ability to make a situation work better for you, just as a knife helps you accomplish tasks in real life. Using a knife to cut food into smaller pieces in a dream can represent trying to get to the bottom of a problem or figure something out (to look at the smaller details beneath the big picture).

knife (as a weapon)
A dream that someone is threatening you with a knife can represent a feeling or fear of: persecution, hostility, aggression, criticism, etc. from by another person or by "people in general." It can also represent a current or recent situation where you feel your boundaries have been crossed or your integrity has been compromised by someone else.

knob
To dream you are turning a knob (such as a knob that controls an appliance) you're wanting a little more control in your life, or possibly more variety. To dream about grabbing a knob to open a door or cabinet means you are feeling confident enough for whatever's next in your life, or it could mean that you're searching for information, answers, or greater understanding. Dreaming that you're locked in a room and the doorknob is missing or broken means you're feeling trapped, at a dead end, or unempowered in your life somehow.
knocker / knocking
To hear a knock on a door in your dream means that an opportunity will soon show up - or maybe it already has! Hearing a door knock in a dream can also mean you feel someone wants something from you or wants to cross your mental / emotional boundaries (represented by coming into the house in the dream).
knot
A knot in a dream represents a particularly tough challenge or problem that it's not obvious how to solve. A knot can also represent security or control.
Krishna
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious figure in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit within you), rather than looking to religious things and people around you. Also, consider what the idea of Krishna means to you.
labor (birth)
Preparing for or laying the groundwork for a new beginning, a new creation, the start of something new, or a new phase in life, relationship, career, etc. See also pregnancy dream and baby dream.
ladder
The ability to make progress, to go to the next level, to "rise above" a certain situation. Also, the ability to make progress by taking one small step at a time. Can also represent the ability to escape from a certain situation or threat.
lake
If you are in a lake in a dream, the lake represents the context of your life - meaning the setting and situations within which the your life takes place - "your world." Or it can represent "the unknown" - a huge, deep area which holds secrets.
To dream you are swimming or floating in a lake represents freedom from your usual limitations.

A dream that the lake is rising over your head, or that you are being pulled under, represents overwhelming circumstances in real life.

A calm lake in a dream represents peace or relaxation.

Huge waves represent a huge "shake up" or chaos in your life.
lamp
A lamp or light in a dream often represents represent clarity or understanding, as in "shedding some light" on a particular subject.
landlord
To dream of a landlord represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to.
lantern
A lantern in a dream represents security, protection, assistance, or clarity (either through understanding, or clarity of direction to find your way).
large
To dream that something appears larger than it does in real life can mean it represents something you consider overwhelming or especially important right now, or something your subconscious mind is telling you that you can't ignore and/or that you need to examine further.
last minute
To dream you are finishing something at the last minute (at the last minute) means you'd like to avoid it, you're procrastinating about something, or you're afraid you'll end up having to rush something at the last minute. Waiting until the last minute can also represent passive-aggression towards an authority figure.
late
To dream you arrive late for something means you're neglecting a responsibility, or you'd like to avoid the thing you're late for. A dream that you are late (and you feel bad about it) can mean your are experiencing or fearing a loss of control (being controlled by outside circumstances) somehow in your life. Being late in a dream can also represent passive-aggression towards an authority figure.
Late Show with David Letterman
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
lavatory
A lavatory in a dream represents the health and well-being of the mind, body, and/or spirit - especially through cleansing and releasing of the old, decaying, or toxic elements in your life. If the lavatory is messy or is in disrepair, you may need be in need of more attention to cleansing and releasing outdated or toxic thoughts, emotions, beliefs, judgments, or physical toxins or decay. To dream that you interacted with someone in a lavatory means that you're thinking about a frank, straightforward interaction with someone in your real life. See also bathroom stall dream and toilet dream.
leader
To dream of a leader (who is not you) represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to. To dream that you are a leader (and you're not now) means that you have more potential to lead and influence others positively than you thought, or that you would like to be a leader in some way.
leaving
To dream that someone is leaving you means you are feeling abandoned, alone, or left behind in real life - in a current or past situation. Increase your self-care and nurturing, and seek out comfort and companionship from supportive friends and family. To dream that you are leaving someone represents an ending or a phase coming to a close in your real life, or that you are standing up for yourself and making needed changes in your life.
leech
Feeling sabotaged in some aspect of your life, either by other people or by yourself, or that you are being taken advantage of, or that someone or something in your life is sapping your energy, time, attention, etc.
left alone / left behind
To dream that you have been left behind means you are feeling abandoned, alone, or left behind in real life - in a current or past situation. Increase your self-care and nurturing, and seek out comfort and companionship from supportive friends and family.
leg
To dream about your leg represents your ability to move forward, take action, and make progress in life. See also broken leg dream.
lending
A dream about lending something to someone means you feel you've given to them in some way and that they owe you something back.
leopard
Ability for action, decisiveness, and quick results. Well adapted for your environment. To dream of a leopard means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a leopard means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
letter
Receiving or waiting for a letter in a dream probably means you're expecting, fearing, or hoping to hear from someone in real life. Mailing an outgoing letter represents you communicating with someone else.
license
A license in a dream represents official permission from an authority figure.
license, driver's
A driver's license in a dream represents your unique personal identity - your self-identity, and the way you think of yourself. If your lose your driver's license in a dream, it means you need to get back on touch with who you really are, deep down. If your driver's license is taken away in a dream, it means you need to step up and take more responsibility for yourself.
license plate
A license plate on a vehicle represents your unique identity as it is seen by others, or as you choose to display it to others. A license plate in a dream can also represent others' ability to identify you. Purposely driving without a license plate in a dream would represent trying to hide your identity, or go unnoticed.
lie
To dream that someone lies to you means you feel someone is being dishonest in real life, or that you're afraid they might choose to be in the future. Sometimes a dream about lying can mean you're feeling the world is generally dishonest or untrustworthy. Occasionally, a dream about someone lying means you have lied to yourself in some way. See also betrayal dream.
lie detector test
To dream that you are being force to take a lie detector test probably means you're feeling afraid of being caught in a lie or in something dishonest, or that you're afraid of being falsely accused of something you haven't done.
light
A light or bright light in a dream often represents hope, goodness, or assistance - especially when it appears in the darkness. Light can also represent clarity or understanding, as in "shedding some light" on a particular subject.
Light, Spiritual (Holy Spirit)
To dream you are in the presence of the spiritual Light means that you are feeling particularly connected with Spirit during your dream, or that you are yearning for that kind of deeper connection with or assistance from Spirit.
light switch (off)
Turning off a light switch in a dream can represent ending something - such as a conversation or phase - or having the "last word" on a certain topic. It can also represent lack of clarity or of information - as in being kept "in the dark" about something.
light switch (on)
Turning on a light switch in a dream can represent taking steps to gain clarity or information about a particular topic or question.
lion
Protectiveness, aggression. Ruling, trying to control people or situations, being in charge. Strength of character. Quiet strength - meaning strength without the need for action. Commanding respect through personal character, rather than through violence, manipulation, or control games. To dream of a lion means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a lion in a dream means that you'd benefit by having less lion-like qualities right now. To dream you're being attacked by a lion means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
line, losing your place in
Returning to your place in a line and finding that someone else has taken it means you're feeling someone has "taken from you" in some way - stolen your limelight, taken advantage of you, or ignored your rights or needs somehow.
lizard
The power of observation and perceptiveness; quick response. To dream of a lizard usually means that these qualities are advantageous for you to have right now. Occasionally, a lizard in a dream means that you'd benefit by having less of these qualities right now. A dream lizard can also represent a person who you feel is showing these qualities.
loaning
A dream about loaning something to someone means you feel you've given to them in some way and that they owe you something back.
lock
To see a lock in a dream means that you're coming up against an obstacle to getting what you want in a certain area of your life. A lock in a dream can also mean a need for more emotional or mental security, or that you need to focus on personal boundaries (strengthening them, or loosen them up a bit).
locking
To dream you are locking something means you are worried about someone crossing your boundaries, taking advantage of you, or take something from you. You need to take care of yourself, maintain healthy boundaries, and maintain your personal integrity. See also unlock dream.
locked
To dream that a door you're trying to go through is locked means that you feel like you're coming up against an obstacle in some area of your life. Look for another way forward.

locker
To dream you are looking for something in your locker means you are missing or seeking something in your life. If you can't find what you're looking for, it means you may get into trouble in real life if you haven't already, or that you're not living up to your responsibilities. To dream you are cleaning out or organizing your locker means your life could use some cleaning out and re-prioritizing.
To dream that you can't open the lock on your locker, or you can't remember the combination, means you are under stress and afraid things won't go well, or could mean that you are sabotaging yourself or holding yourself back from success.

logic
To dream that you're using logic (to solve a problem or figure something out) means you're applying your logic to something in your real life, you're curious about something, or you're searching for an answer or solution. Dream activities like this can also mean that you're feeling some extra energy during the dream state.

loon
Mental clarity, insight to deeper levels within, surfacing of memories and other things from the past.

losing your seat, losing your place in line
Returning to your place in a line or to a seat where you were sitting and seeing that someone else has taken it means you're feeling someone has "taken from you" in some way - stolen your limelight, taken advantage of you, or ignored your rights or needs somehow.

lost an item
A dream that you have lost an item usually means that you feel you've lost in your real life whatever that item represents, or that you're afraid of losing it.

lost, being
A dream that you are lost usually represents feeling lost or powerless somehow, or that you are feeling directionless or don't know which way to go in some aspect of your life.

love letter
To dream you have received a love letter means you could use more appreciation, affection, or TLC in real life. To dream you're writing a love letter means that you are appreciating the likeable or special qualities of another person in real life (whether romantically or not).

lunch
Eating a meal in a dream usually represents nourishment for the body, mind, emotions, or soul. To dream you are eating may also just mean you are hungry or your blood sugar is low while you're sleeping. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life. To dream you are interacting socially at lunch represents everyday social interactions in your life.

lynx
Solitary, silent, secretive, instinctive. To dream of a lynx usually means that these qualities are advantageous for you to have right now. Occasionally, a lynx in a dream means that you'd benefit by having less of these qualities right now. A lynx can also represent a person who you feel is showing these qualities.

lyrics
To hear the lyrics of a song in a dream often means someone (your own intuition or spiritual guidance) is trying to give you a message. Think about what the lyrics say, and see which of them seem stand out. (This is not the same thing as just having a song going through your head during the night that you've heard recently, which doesn't usually mean anything significant.)
M & M's
M & M's can symbolize small bits of fun or happiness, that come once in a while or a little bit at a time. To dream that you are eating M & M's can also mean that you are actually hungry, or craving sweets or chocolate.
Madonna, the
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious figure in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit within you), rather than looking to religious things and people around you. Also, consider what the idea of the Madonna means to you.
magic lamp
To dream of a magic lamp containing a genie means that you have a fond wish that you would like to see fulfilled. You have a need that is not being met. Maybe you can grant yourself a wish? If the genie in the lamp is mean, it could mean you are sabotaging yourself.
maid of honor
To dream you are participating in someone else's wedding, and you are happy about it, most likely shows your support and/or approval for that couple's relationship in real life, and that you wish them happiness. To dream you are attending or participating in someone else's wedding, and you are upset about it, most likely shows that you do not approve of that couple's real-life relationship.
mail
Receiving or waiting for mail in a dream probably means you're expecting, fearing, or hoping to hear from someone in real life. Mailing an outgoing letter represents you communicating with someone else.
mailbox
Receiving mail in a mailbox in a dream represents the idea of receiving communication from someone - whether you want it or not (you have no say over what gets put into your mailbox). Mailing an outgoing letter represents you communicating with someone else.
mail carrier, mailman
A mail carrier in a dream represents a deliverer of communication or message - most likely someone who has recently given you significant information or a message, or some communication that you expect, fear, or hope for.
making copies
To dream you are using a copy machine - making copies of a document to give out to people - can mean that you have something you want to express or share. Making copies can also represent work or your job, or an office environment in general.

manager
To dream of a manager represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to. To dream that you are a manager (and you're not in real life) means that you have more potential to lead and influence others positively than you thought, or that you would like to be a leader in some way.
mansion
A mansion in a dream can represent a dream fulfilled - or if you live in the mansion, it can represent your current life. See also house dream.
manslaughter
To dream that you commit manslaughter means you're probably angry at them in real life, or that you don't want to deal with the problems or hassles you feel they cause you. If you commit manslaughter in self defense in a dream, it means you're feeling attacked somehow (mentally, emotionally, physically) or like you need to defend yourself or stand up for yourself somehow. If you dream that you commit manslaughter accidentally, it means you're afraid you'll accidentally hurt that person or something you do may be detrimental to them somehow - or that your subconscious mind is thinking things through to make sure this doesn't happen.
manta ray
Fluidity of movement, agility, and the ability to lay low and camoflage oneself (especially emotionally).To dream of a manta ray means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a manta ray in a dream means that you'd benefit by having less of these qualities right now. A manta ray can also represent a person who you feel is showing these qualities.
manure
Manure in a dream can represent an aspect of yourself (e.g., of your personality, actions, habits) that you consider undesirable, or undue disrespect from someone else, or that you're being affected by someone else's problems or issues.
map
To dream you're trying to read a map means you're trying to figure out how to find a solution, get certain results, or answer a question. To dream that you can't figure out how to read the map means you're feeling stuck in terms of finding the solution, results, or answer you seek. To dream that you read a map and it contains important symbols means that your dream may be giving you direction in your life - if you remember the symbols, look them up separately or consider what they mean to you.
marriage
A marriage in a dream represents commitments in general, or commitments within a relationship in your life. The relationship represented in the dream could be an actual marriage or another relationship (friend, family, co-worker, boss, etc.). For clues, consider what stands out about the marriage in the dream. See also wedding dream.
married
To dream you are married when you're not can mean you're exploring the idea of what it would be like to be married, or you're feeling the pull of commitments or responsibilities. It can also represent a particular relationship in your real life (friend, family, co-worker, etc.), since most relationships involve some dynamics similar to those in marriage (commitment, trust, compromise, etc.) See also marriage dream.
married, getting
To dream you are getting married can mean you'd like to have a wedding (just the event itself), or you'd like to be in a marriage with someone, or you're feeling "on the spot" or the center of attention somehow in real life, or your reflecting on the closeness you have/had in a certain romantic relationship (past or present).
martin
Good luck. Also, living in community. A martin in a dream can also mean needing more social interaction or support or needing to participate more in your community; or it can mean "too much community," meaning you're feeling there are too many people too close around you.
Mary (Mother of Jesus)
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious figure in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit within you), rather than looking to religious things and people around you. Also, consider what the idea of Mary means to you.
master
To dream that someone is a master, or your master, represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to. To dream that you are a master over other people means that you are feeling unempowered in your life, or you desire to feel needed and respected.
mat
To dream of a mat on the floor represents a setting or stage for the event or situation that your dream is exploring, which means pay attention to what is happening (or not happening) on the mat. A floor mat in a dream can also mean that you are covering up or denying something, or that you are insecure about something you consider a flaw in yourself.
mat (door or welcome)
A doormat in a dream represents a threshold or a passage between two areas. To dream about a welcome mat means you're feeling optimistic about a certain aspect of your life or about what's coming next in your life. To dream someone's wiping their feet on a doormat represents letting go of old issues and baggage before starting anew.
M.D.
Healing, or fixing a problem. To dream that you are visiting a M.D., seeking help for a health problem, means you're subconsciously seeking help or answers regarding a problem in your life (physical or otherwise). A dream that you are physically sick can represent feeling under the weather or not your usual self mentally or physically. Occasionally, a dream that a M.D. is healing you can mean that spiritual assistance is being provided to you.
meadowlark
Self reflection. Playfulness along a journey, and enjoying the journey.
meal
Eating a meal in a dream usually represents nourishment for the body, mind, emotions, or soul. To dream you are eating a meal may also just mean you are hungry or your blood sugar is low while you're sleeping. To dream you are overeating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life.
mean person
A mean person in a dream can represent hatred or ill will, or the abuse of power or authority.
measure
Measuring something or seeing a measurement instrument in a dream represents theh idea of measuring, studying, observing, comparing, or figuring something out.
measuring tape
A measuring tape in a dream represents the idea of measuring, studying, designing, comparing, planning, or preparing for something.
medal
Dreaming you have won a medal in a competition represents the idea of excelling and doing well - either you feel that you are excelling, or that you'd like to.
medal (first place)
Dreaming you have won a first-place medal in a competition represents the idea of excelling beyond others - either you feel that you are excelling beyond others, or that you'd like to.
medal (other than first place)
Dreaming you have won a medal other than first place - and you're happy about it - represents the idea of doing well - either you feel that you are doing well, or that you'd like to be. If you dream that you're unhappy about receiving a medal other than first place, this can mean that you're feeling less than perfect, you're criticizing yourself of comparing yourself to others too much, or you are too competitive or too hard on yourself, or that you're focusing too much on outer "accomplishments" instead of the true inner ones.
medical office
To dream that you are visiting a medical office means that you're most likely seeking an answer to a question or a solution to a a problem in real life. See also sick dream and doctor dream.
medical treatment
Healing, or fixing a problem. To dream that you are receiving helpful medical treatment means you're subconsciously seeking help or solutions regarding a problem in your life (physical or otherwise). Occasionally, a dream that you're receiving medical treatment can mean that spiritual assistance is being provided to you.
medicine
To dream that you are taking medicine means that you're seeking a solution to a problem (physical or otherwise) in real life. To dream that you forgot to take your prescription medicine - or that you lost it - mean you're afraid of not living up to a responsibility in your life.
Medusa
To dream of a Medusa's head means that you are feeling overwhelmed, and that your problems may even seem to be multiplying.
menacing
A menacing person, figure, or animal - or a feeling of being threatened - in a dream can mean you're feeling threatened in real life somehow - either mentally, emotionally, or physically. See also attack dream.
merge sign
Seeing a merge sign (like on an onramp to an interstate) represents the idea of coordinating, cooperating, or working with other people or other factors, and making an effort to fit in and get along with others.
mermaid
A mermaid in a dream can represent the magical and mystical, or fantasy. A mermaid can also represent a friend you wish you had.
merry-go-round
To dream you are on a merry-go-round can mean you need more simple fun in your life. Riding a merry-go-round in a dream can also mean there's an aspect of your life that may have started out as fun, but now is just going around and around, getting you nowhere.
message
Communication. To dream you're sending an email message or leaving a voicemail message means that there's something you need/want to say to a particular person. It can also mean that you want to be heard more, in general, or that you feel like you need help or support. To dream you're receiving an email or voicemail message means you want or expect to hear from someone.
metamorphosis
Dreaming of something (especially a person or an animal) transforming into something stronger, more mature, more refined, etc. usually means that you are in a transition in your life (or will be soon).
mine
To dream of a mine means you need to look beyond the obvious and dig beneath the surface to find some valuable meaning or to discover a valuable insight right now.
miniature
To dream that something appears smaller than it does in real life can mean it represents something you consider vulnerable, overlooked, inadequate, ineffective, or unimportant. Dreaming that something is smaller than in real life can also mean that it's something you would like to have more control over. It can also represent something that your subconscious wants to try out on a small scale (in this dream) to see what it feels like before experiencing a bigger version.
misplace an item
A dream that you have misplace an item usually means that you feel you've lost in your real life whatever that item represents, or that you're afraid of losing it.
mistletoe
To dream of mistletoe means that you are anticipating or hoping for closeness or intimacy, and that you'd like a little help from fate. A dream about mistletoe can also mean that you are in a social or festive mood. To dream that you're with a certain person under the mistletoe means that this person is significant somehow - because you wouldn't want to kiss them, or you would want to kiss them, or you're curious about what the situation would be like.
mobile phone
Communication. A dream about calling someone indicates a need or desire to communicate something to that person, or hear from them. A dream about calling for help (for example, 911) represents a desire for help or a feeling of victimization, and sometimes represents a call for spiritual help.
mockingbird
Leading your own life or celebrating your uniqueness, vs. being what others expect and doing things according to others' wishes, expectations, or approval. The idea of "singing your own song" and finding your own voice.
mom
Can represent your real-life mother, an authority or caretaker figure (such as your employer), or can represent your spiritual parent - meaning God.
monastery
Dedication to religion, and vigilance. Solitude. Simplistic lifestyle. Loyalty, vows, and promises. To dream that you are living in a monastery can mean you're feeling a connection with Spirit or religion. If you are not enjoying living in the monastery, it can mean you're feeling constrained, repressed, limited, deprived by religion, by your own self, or by some other authority in your life.
money
To dream of money - bills, coins, a check, etc. - represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life. To dream you are paying money or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to want things from you. To dream that you win money or someone is giving you money probably means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you. To dream that someone owes you money means that you feel that person "owes you" or is indebted to you somehow - or that you have given more to this person in your relationship than you have received back.
mongoose
Cleverness, resourcefulness, playfulness. To dream of a mongoose usually means that these qualities are advantageous for you to have right now. Occasionally, a mongoose in a dream means that you'd benefit by having less of these qualities right now. A mongoose can also represent a person who you feel is showing these qualities.
monk
Denial of wordly things, solitude, religious vigilance. A monk in a dream can also represent repression, abstinence, self-denial, or punishment of self.
monkey
Playfulness, resourcefulness, ingenuity, companionship, community. To dream of a monkey usually means that these qualities are advantageous for you to have right now. Occasionally, a monkey in a dream means that you'd benefit by having less of these qualities right now. A monkey can also represent a person who you feel is showing these qualities.
monster
A monster in your dream represents your subconscious fears. To dream that a monster is after you means that you feel someone is threatening you in real life - emotionally, mentally, or physically - or it could just be that you're having a toxic dream.
Montel Williams Show
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
moon
The moon in a dream can represent nighttime or darkness (see night dream), a light (see light dream), intuition, creativity, inspiration, or femininity or feminine energy (yin).
moose
Steady movement forward through life; exploration of and sensitivity to your environment; unassuming; or large or clumsy. To dream of a moose usually means that these qualities are advantageous for you to have right now. Occasionally, a moose in a dream means that you'd benefit by having less of these qualities right now. A moose can also represent a person who you feel is showing these qualities.
mortgage
A dream about a mortgage can be about your real mortgage, or it can represent a situation where you feel that someone has given to you and you owe them something back. See also loaning dream.
moss
Patience, the passage of time, humbleness. Also moss in a dream can represent the idea of something that improves or thrives when it's left alone or kept out of the spotlight - as moss thrives in places the sun does not reach.
mosquito
A stealthy or manipulative energy drainer; someone who "takes" from other people, possibly through manipulation or deception - and someone who actually doesn't feel very powerful themselves.
mother
Can represent your real-life mother, an authority or caretaker figure (such as your employer), or can represent your spiritual parent - meaning God.
motor boat
The means by which you move forward in your life, and your movement along your life path. To dream of a motorboat in the distance means you're thinking about change in your life, especially fast change. To dream of riding in a motor boat means that change is already happening, or will begin very soon. A motor boat in a dream can also represent excitement and adventure.
mountain goat
The ability to "make do" (resourcefulness), secure in one's own self, the ability to "climb" or make progress, agility. To dream of a goat usually means that these qualities are advantageous for you to have right now. Occasionally, a goat in a dream means that you'd benefit by having less of these qualities right now. A dream goat can also represent a person who you feel is showing these qualities.
mountain lion
Strength in action (especially through stealth), and personal power. Also, decisiveness, the attitude of "act now, think later" - and extremely in touch with basic instincts. Smooth in action and capable - with an edge of danger. To dream of a mountain lion means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a mountain lion means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
moustache
To dream of a moustache on a woman means you consider them to have some masculine personality characteristics, or something about them that is usually associated with males. To dream you have a moustache means you are afraid, of not feeling feminine enough or of a loss of femininity. To dream of a man with a moustache means there's a man in your life who you don't think is communicating very openly with you.
mouse
Curious, tending to get into everything; the idea that focusing on the small things can bring big results; or the feeling that something is pestering you, "gnawing away at you," or "nickel and diming" you. To dream of a mouse usually means that these qualities are advantageous for you to have right now. Occasionally, a mouse in a dream means that you'd benefit by having less of these qualities right now. A mouse can also represent a person who you feel is showing these qualities.

mother
Can represent your real-life mother, an authority or caretaker figure (such as your employer), or can represent your spiritual parent - meaning God.

move, unable to (paralyzed)
To dream that you are suddenly paralyzed and unable to move, or unable to move a certain body part, means you're feeling held down, held back, or challenged somehow in your life. See also the particular body part that is paralyzed in the dream.

move, unable to (stuck)
A dream that you are stuck represents feeling unable to make progress or make changes in your life, or feeling stuck in a certain situation, or feeling that you're "stuck in a rut" somehow. To dream that an item is stuck means you're feeling in whatever area that item represents (refer to the entry for that particular item).

mud
Mud in a dream often represents a sticky or dirty mess, such as a challenge or problem. Getting mud on you or on your clothes (and being upset about it) represents spoiling or sullying a good situation or reputation. It can also represent feeling less than perfect, or that you are getting caught up in perfectionism. Getting mud on you but being happy about it represents the idea of letting go of inhibitions and being free to enjoy life despite your problems.

mud, stuck in the
A dream that you or your car is stuck in the mud represents feeling unable to make progress or make changes in your life, or feeling stuck in a certain situation, or feeling that you're "stuck in a rut" somehow.

mule
Stubbornness, single-mindedness, sometimes close-mindedness. To dream of a mule usually means that these qualities are advantageous for you to have right now. Occasionally, a mule in a dream means that you'd benefit by having less of these qualities right now. A mule can also represent a person who you feel is showing these qualities.

murder
To dream that you murder someone means you're probably angry at them in real life, or that you don't want to deal with the problems or hassles you feel they cause you. If you murder someone in self defense in a dream, it means you're feeling attacked somehow (mentally, emotionally, physically) or like you need to defend yourself or stand up for yourself somehow.

music, hearing
To hear music in a dream often means someone (your own intuition or spiritual guidance) is trying to give you a message. Think about what they lyrics say, and if there are no lyrics, pay attention to the mood of the music and what it might be saying. (This is not the same thing as just having a song going through your head during the night that you've heard recently, which doesn't usually mean anything significant.)

music, playing
To dream that you are playing a musical instrument means that you have great potential to do well out in the world.

music, writing
To dream you are writing music means you are yearning to express yourself and to experience freedom through creativity. Open up and express yourself from the heart.

mutant
A mutant in your dream represents your subconscious fears, especially about perceived imperfections in yourself. To dream that a mutant is coming after you means that you feel someone is threatening you in real life - emotionally, mentally, or physically - or it could just be that you're having a toxic dream.

naked
Vulnerability. To dream you are naked means you're feeling vulnerable or exposed, especially to other people's opinions and judgments. To dream you show up in a public place naked means that you're subconsciously afraid of being embarrassed, singled out, etc. in a social situation - and it's important to you to fit in, maintain appearances, and be accepted. To dream you're naked (and you intend to be) means you're comfortable with yourself and you don't tend to let other's opinions limit you.
nap
To dream that you keep falling asleep and need to take a nap (when you're actually sleeping already) may mean that you are extra tired or you are sleeping very deeply. Needing a nap in a dream can also mean you're feeling you need to rest more in real life. A dream that you are asleep and can't get yourself to wake up is often a Toxic Dream.
narcotics
To dream that you are on illegal drugs (and you do not use them in real life) probably means you're not feeling "yourself" or you're feeling out of it (you may be having a Toxic Dream). To dream that someone is trying to get you to use illegal drugs means that you feel someone is trying to exert negative control over you, especially the kind that suppresses your self-identity, or that someone is showing disrespect for your well-being in order to boost their own ego. To dream that you forgot to take your prescription drugs - or that you lost them - mean you're afraid of not living up to a responsibility in your life.
navel
To dream that someone or something is attached to you at the navel means that you're dealing with an "energy sucker" or someone who wants to have power and control over you through a promise of nurturing or taking care of you. To dream you got your navel pierced means you tend to sacrifice your integrity or health for the sake of appearances or frivolity.
neck
A neck in a dream can represent something that connects 2 significant things together - as a person's neck connects the head and body. A neck can also represent a bottleneck or slowdown in a process. A person's neck or throat can represent their voice, personal expression, expression of opinions, etc. - or it can represent vulnerability, as the neck is one vulnerable area of the body. The neck can also represent sensuality, sensitivity, beauty, or grace.
necklace
A necklace in a dream often represents the idea of adornment, and having certain expectations about personal appearances, and occasionally about a perceived attempt to control or "own." To dream that someone gives you a necklace can mean that you feel they simply want you to be happy. Occasionally it can mean that you feel they want to influence you or how you do things, or that you feel they want to be the more powerful one in the relationship with you (think of why people put collars on dogs - for decoration, but also for control and proof of ownership). See also jewelry dream.
necktie
Tying a necktie in a dream can represent organizing, preparing, or "neatening up" yourself or your life - especially for some occasion or person you're expecting or imagining.
New Year's
To dream of New Year's represents a new beginning or new start, new promises made, or resolving the "old issues" before moving on to new things. A dream about New Year's can mean that you're thinking of some event around that time, either one from the past or one you expect, want, or dread in the future.
net
To dream that you are caught in a net means you're feeling accused or cornered by someone or some situation. To dream that you are in a high place with a net below you means that you are open to taking a risk, but only within reason - or that someone's "got your back."
net (internet / world wide web)
Communication and connection. To dream you're connecting with people and companies over the internet means you're in a social mood, and you've either been interacting with people more than usual or you would like to do so. To dream that you are searching the net / web means you have a burning question you need answered. See also email dream.
newborn
To dream of a baby represents the need for self-nurturing, and responsibility for yourself. To dream that you are pregnant or that you have a baby that you don't have in real life can mean that you should pay more attention to your needs. Depending on how you feel about the baby, it can also be a symbol of taking on responsibility for someone else or that you are taking on too much responsibility. Occasionally, it can mean that you would like to have a baby or spend more time around young children. See also pregnancy and birth dream.
night
Mystery or uncertainty; or stealth and sneakiness, or of a questionable nature. To dream that something is happening at night means that it's happening without others finding out, or that stealthy motives are involved. The dream may also be about something in your life that you keep to yourself and do not tell others about.
night light
A night light in a dream represents security, protection, assistance, or clarity (either through understanding, or clarity of direction to find your way).
nightmare
Having a nightmare usually means one of the following: 1) Your subconscious mind is exploring one of your fears; 2) You are reliving a past traumatic or scary event (could even be an event in a movie); 3) You had a toxic dream triggered by environmental or mental/emotional stress; or 4) You have created an opportunity for negative dream experiences by compromising your responsibility for your own well-being (drinking irresponsibly, taking drugs, eating too much, giving up on yourself or your life, etc.)
nine
Full and well-rounded. Well thought-out and planned.
nude
Vulnerability. To dream you are naked means you're feeling vulnerable or exposed, especially to other people's opinions and judgments. To dream you show up in a public place naked means that you're subconsciously afraid of being embarrassed, singled out, etc. in a social situation - and it's important to you to fit in, maintain appearances, and be accepted. To dream you're nude (and you intend to be) means you're comfortable with yourself and you don't tend to let other's opinions limit you. To dream someone else is nude (in an uninvited way) means a situation or person in your life is intruding on your personal integrity or preferences.
nun
Spirituality, purity, religious vigilance. A nun in a dream can also represent repression, abstinence, self-denial, or punishment of self.
nunnery
Dedication to religion, and vigilance. Simplistic lifestyle. Loyalty, vows, and promises. To dream that you are living in a nunnery can mean you're feeling a connection with Spirit or religion. If you are not enjoying living in the nunnery, it can mean you're feeling constrained, repressed, limited, deprived by religion, by your own self, or by some other authority in your life.
nurse
A nurse in a dream represents caretaking, nurturing, healer, and/or the idea of responsibility or authority over others. To dream that you are a nurse (and you're not) means that responsibility for others is on your mind - perhaps because there's too much or too little of it in real life. A dream that a nurse is helping you can mean you feel you need some healing or nurturing right now.
oar
Your ability to "get places" and to change direction in life. To dream you are in a boat and have lost your oars means you're feeling unable or unempowered to change your life, or a situation in your life.
oasis
To dream of an oasis in a desert means you're ready for a break from the difficulties of your life. You could use some rest and relaxation.
obedience
To dream that you must be obedient means that you're somehow giving your power away in your real life and/or there's something that needs attention in terms of your personal empowerment.
ocean
An ocean in a dream can represent the context of your life - meaning the setting and situations within which the your life takes place - "your world." Or it can represent "the unknown" - a huge, deep area which holds secrets. To dream you are swimming or floating in the ocean represents freedom from your usual limitations.

A dream that the ocean is rising over your head, or that you are being pulled under, represents overwhelming circumstances in real life.

A calm ocean in a dream represents peace or relaxation.

Huge waves or stormy seas represent a huge "shake up" or chaos in your life.
off (light)
Turning off a light in a dream can represent ending something - such as a conversation or phase - or having the "last word" on a certain topic. It can also represent lack of clarity or of information - as in being kept "in the dark" about something.
ogre
To dream that a scary ogre is after you means that you feel someone is threatening you in real life - emotionally, mentally, or physically - or it could just be that you're having a toxic dream. To dream of a friendly ogre means that you're confronting or even "making friends with" your fears, or with some aspect of self or life situation that you previously found distasteful or inferior, or with an aspect of yourself you've been judging but now they are accepting more. To dream that you are the ogre means that you deepening your sense of self-empathy and self-support.
Olympics
To dream you are in the Olympics (and you're not an Olympic athlete in real life) means that you have greater potential in your life than you realize.
on (light)
Turning on a light in a dream can represent taking steps to gain clarity or information about a particular topic or question.
one
Purity, perfection; Number one, first priority; or single, solitary, independent, strong.
onion
To dream of an onion means that a situation in your real life is multi-layered, and you need to look beyond the obvious. An onion can also represent your personal growth process, where as you work through your issues you "peel back their layers," getting closer and closer to the root of the issues as you go.
opossum
Strategic refusal to argue or fight, using appearances to your advantage, the ability to project a certain appearance for your own benefit; or hiding one's feelings. To dream of an opossum usually means that these qualities are advantageous for you to have right now. Occasionally, an opossum in a dream means that you'd benefit by having less of these qualities right now. An opossum can also represent a person who you feel is showing these qualities.
Oprah Winfrey, Oprah Show
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
orange
The color orange in a dream can mean bold, outgoing, assertive, invigorated. Orange in a dream can also be linked to autumn, which represents the "winding down" of a phase or cycle.
orangutan
Playfulness, resourcefulness, ingenuity, companionship, community. To dream of a orangutan usually means that these qualities are advantageous for you to have right now. Occasionally, a orangutan in a dream means that you'd benefit by having less of these qualities right now. A orangutan can also represent a person who you feel is showing these qualities.
orca
Authentic personal power, and the ability to make your life the way you want it to be.
Oscars
Validation, recognition, and fame. To dream that you are receiving an Oscar award means that you're feeling validated, recognized for your attributes, rewarded for your hard work, etc. - or that you wish you were. To dream that you are attending the Oscars and mingling with the celebrities probably means you're wanting to associate with more important people (in your mind) than you actually do, or that you'd like to elevate your social status and people's perception of you, or that you find fame and stardom fascinating.
ostrich
Well-grounded, practical, earthy. To dream of an ostrich usually means that these qualities are advantageous for you to have right now. Occasionally, an ostrich in a dream means that you'd benefit by having less of these qualities right now. An ostrich can also represent a person who you feel is showing these qualities.
otter
Light-heartedness, adeptness, playfulness, joy. To dream of an otter usually means that these qualities are advantageous for you to have right now. Occasionally, an otter in a dream means that you'd benefit by having less of these qualities right now. An otter can also represent a person who you feel is showing these qualities.
outdoors / outside
Beyond you, outside of your inner experience. The part of your life where you interact by others or make impressions on others. A house usually represent you, inside the house represents your inner life (your thoughts, feelings, etc.), and so things happening outdoors would represent things going on around you. Depending on the particular kind of outdoor setting in your dream, it could also represent a particular real place, or a particular set of feelings (like a cemetery could represent loss or sadness).
over-eating
To dream you are over-eating or stuffing yourself may mean you're "stuffing" your feelings instead of listening to them, or that you tend to use food to substitute for real sources of happiness and love in your life.
over-full
To dream that you over-full or have eaten too much means you're feeling overwhelmed or over-stimulated, that you need a break, or that you've "had enough" of some situation in your life.
oversleep
To dream that you oversleep and miss something important means that you are (at least subconsciously) worried that you will miss one of your responsibilities and will have to deal with the consequences.
ovum
An ovum (human egg) in a dream represents femininity and the need to nurture or to be nurtured.
owe
To dream you owe money or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to need or want things from you. To dream that someone owes you money means that you feel that person "owes you" or is indebted to you somehow - or that you have given more to this person in your relationship than you have received back. See also indebted dream.
owl
Wisdom, outstanding vision, ability to see what others have difficulty seeing. To dream of an owl usually means that these qualities are advantageous for you to have right now. Occasionally, an owl in a dream means that you'd benefit by having less of these qualities right now. An owl can also represent a person who you feel is showing these qualities. See also night dream.
ox
Strength, hard work, reliability. To dream of an ox usually means that these qualities are advantageous for you to have right now. Occasionally, an ox in a dream means that you'd benefit by having less of these qualities right now. An ox can also represent a person who you feel is showing these qualities.
package
Dreaming that you are receiving or waiting for a package in the mail probably means you're expecting, fearing, or hoping to hear or receive something (item, message, etc.) from someone in real life.
paddle (oar)
Your ability to "get places" and to change direction in life. To dream you are in a boat and have lost your paddles means you're feeling unable or unempowered to change your life, or a situation in your life.
paddleboat
The means by which you move forward in your life, and your personal responsibility to do so. A dream that you're paddling in a paddleboat represents the way you're "running your life" right now, or have been recently. To dream of a paddleboat also means you're feeling you have to work hard to get anywhere right now.
pager
Communication or request. To dream that you are being paged represents being "called on" or requested to do something, or being needed by someone else - or expecting that you will be. A pager in a dream can also represent a desire to hear from a certain person, or it can mean a reality check or wake-up call.
pagoda
A special or magical space or mood, or a wish for such an experience. To dream of a pagoda means that you are wishing for an escape from everyday life, perhaps a "shelter" from the storms of your life right now.
paint
To dream you are painting (a wall, a room, etc.) means you could use a change in your surroundings, or it can also represent "covering over" the old with the new, or a fresh start. To dream that someone painted graffiti on your property means you're feeling intimidated, threatened, or violated (mentally, emotionally, or physically) or you're afraid your boundaries will be violated somehow.
pancakes
To dream about pancakes may mean you're hungry for them, but could also represent something in your life that is multi-layered - like a complex issue or problem, or a series of events that happen one after another (or need to do so), etc.
panther
Strength in action (especially through stealth) and personal power. Also, decisiveness, the attitude of "act now, think later" - and extremely in touch with basic instincts. Smooth in action and capable - with an edge of danger. To dream of a panther means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a panther means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
papa
Can represent your real-life papa, an authority or caretaker figure (such as your employer), or can represent your spiritual parent - meaning God.

parakeet
Curiosity. Joyful chatter. A "whistle while you work" attitude. Talking without really saying anything. To dream of a parrot usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a parrot in a dream means that you'd benefit by having less of these qualities right now. A parrot can also represent a person who you feel is showing these qualities.
paralysis
To dream that you are suddenly unable to move, or unable to move a certain body part, means you're feeling "held down" or "held back" or challenged somehow in your life. See also the particular body part that is paralyzed in the dream.

paramedic
Attending to a crisis. To dream that you are receiving treatment from a paramedic means you're subconsciously seeking help for an urgent or important problem in your life (physical or otherwise). A dream about paramedic treatment can also simply be highlighting a situation that urgently needs attention, or a situation that will become urgent if it is not attented to soon. A dream about paramedic treatment can also represent a subconscious fear that something will go wrong or a crisis will develop. To dream that you are a paramedic (and you are not in real life) represents helping others with their crises and problems.
parasites (worms, etc.)
Feelings of being sabotaged in some aspect of your life, either by other people or by yourself, or that you are being taken advantage of, or that someone or something in your life is sapping your energy.

parents
Can represent your real-life parents, an authority or caretaker figure (such as your employer), or can represent your spiritual parent - meaning God.

parrot
One who speaks without really understanding what they're talking about. Also colors, including colors of the chakras (magnetic energy flows of the body). To dream of a parrot usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a parrot in a dream means that you'd benefit by having less of these qualities right now. A parrot can also represent a person who you feel is showing these qualities.
partner (husband, wife, etc.)
A dream about your real-life romantic partner means they're on your mind for a particular reason right now. Pay attention to what's happening in the dream for cues about your thoughts and feelings toward your partner and/or the relationship. In a dream where someone is your partner who is not your partner in real life, the dream partner likely represents your partner and is portraying certain characteristics that you are noticing in them right now. Dreaming that someone is your partner who is not in real life can also mean your subconscious mind is exploring what it would be like to be closer to this person (romantically, or even just in general), or perhaps you just like this person, think they're nice, or find them interesting, or you've noticed qualities you admire. For a dream about an ex-partner, see ex- dream.
party
To dream that you are enjoying a party means that you are in a social or festive mood. A party in a dream can also represent your interactions with people around you - either recent interactions, or possible future ones.
party, birthday
A birthday in a dream can represent the actual occasion, or the idea of celebrating a person, giving them positive attention, good will, and/or other good things.
party, dinner
A dinner party in a dream often represents your close circle of friends and other people with whom you interact regularly. To dream that you are enjoying a dinner party represents getting along with people around you.
party, surprise
To dream that someone throws you a surprise party may mean that you could use a little more positive attention or recognition from those around you.
passageway
A passage in a dream usually represents a passage from one phase to another in your life, or a new beginning. A passageway usually exists in a dream to show a connection from one dream area - or one point in time - to the next.
passport
A passport in a dream represents permission from an authority figure. To dream that you've lost your passport can mean you're feeling like an outsider in some way, or feeling afraid that you might get in trouble with an authority figure.
pastry
Pastry in a dream can symbolize a treat or treating yourself, indulgence, self-reward, or self-soothing. To dream that you are eating a pastry can also mean that you are actually hungry or craving sweets.
path
A path in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). A path in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. To dream you are stranded or lost on a path means you feel you're feeling stuck, alone, or helpless somehow in your real life. To dream you are going down a path and accidentally run off the path means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on a path and you are attacked or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
pavilion
Positive social interaction. To dream you are in a pavilion with other people represents being out among people. If you're happy about it in the dream, it means you are in the mood to socialize. If you want to get away from it, you'd do better to stay away from crowds right now.

paying
To dream you are paying money or people are demanding money means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to need or want things from you. To dream that you win money or someone is giving you money probably means that you'd like this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you.
PC
A computer in a dream usually represents the ability to do things or figure things out, or connection to other people. Dreaming that you're communicating with others by computer represents your actual or imagined communications with those people. Dreaming that your computer has crashed can mean you're feeling unable to do things or get things done, or you're feeling out of touch with others.
peace sign
A peace sign in a dream represents peace, tolerance, love, acceptance - or whatever the symbol means to you personally (it may represent the 60s or hippies or coolness, etc.)
peacock
Expression yourself, your thoughts, or your feelings - fully and without reservation. Also, pride in self and celebrating who you are; or obnoxious bragging and an attitude of feeling superior to others. To dream of a peacock usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a peacock in a dream means that you'd benefit by having less of these qualities right now. A peacock can also represent a person who you feel is showing these qualities.
pedal, gas
A gas pedal (in a vehicle) in a dream represents your ability to move forward and make progress in life. A gas pedal that's not working means you feel you're having trouble making progress in life. A gas pedal that sticks in the "down" positions means that you're having trouble stopping or slowing down in some aspect of your life.
pedalling
To dream you are pedaling, such as on a bicycle, represents self-motivation and willingness to work in order to make progress. To dream that pedaling is difficult, or you're pedaling uphill, means you're feeling that life (or some part of it) is difficult.
pelican
Carrying more baggage (or items on your to-do) list than you need; taking in or taking on more than is best for you. Also, taking in a lot (of information, for example) and then sorting through it for what you can really use. To dream of a pelican usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a pelican in a dream means that you'd benefit by having less of these qualities right now. A pelican can also represent a person who you feel is showing these qualities.
penguin
Hardiness. Self-protection through playfulness or sense of humor. Also, intuitive and free-flowing. To dream of a penguin usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a penguin in a dream means that you'd benefit by having less of these qualities right now. A penguin can also represent a person who you feel is showing these qualities.
permit
A permit in a dream represents official permission from an authority figure.
pet
Responsibility. A dream about your pet being in trouble or being sick often indicates that you are overlooking a responsibility for yourself or your life. Often, a pet in a dream represents your own inner child.

pheasant
Balance. Family. Knowing when to be seen and heard and when to "lay low." To dream of a pheasant usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a pheasant in a dream means that you'd benefit by having less of these qualities right now. A pheasant can also represent a person who you feel is showing these qualities.
phone
Communication. A dream about calling someone indicates a need or desire to communicate something to that person, or hear from them. A dream about calling for help (for example, 911) represents a desire for help or a feeling of victimization, and sometimes represents a call for spiritual help.

phone message
The need for communication. To dream you're leaving a voicemail message means that there's something you need/want to say to a particular person. It can also mean that you want to be heard more, in general, or that you feel like you need help or support. To dream you're receiving a voicemail message means you want or expect to hear from someone.
physician
Healing, or fixing a problem. To dream that you are visiting a physician, seeking help for a health problem, means you're subconsciously seeking help or answers regarding a problem in your life (physical or otherwise). A dream that you are physically sick can represent feeling under the weather or not your usual self mentally or physically. Occasionally, a dream that a physician is healing you can mean that spiritual assistance is being provided to you.
pie
Pie in a dream can symbolize a special occasion, indulgence, self-reward, or self-soothing. To dream that you are eating pie can also mean that you are actually hungry or craving sweets.
pig
A sweet nature, unassuming; messy; gluttony; stinky. Think about what usually comes to mind when you think of pigs. To dream of a pig means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon, or perhaps these characteristics are working against you.
pigeon
Returning home, or to a "home" inside yourself. To dream of a pigeon usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a pigeon in a dream means that you'd benefit by having less of these qualities right now. A pigeon can also represent a person who you feel is showing these qualities. See also dove dream.
pigtails
To dream of someone wearing their hair in pigtails represents girlishness, playfulness, or innocence.

piercings
To dream you got a piercing means you tend to sacrifice your integrity or health for the sake of appearances or frivolity, or to compensate for feeling not good enough, not self-expressive enough, etc. Believe in yourself and who you are, just the way you are.

pillow
A pillow in a dream represent support for you and your ideas, desires, comfort, preferences, and sense of self. To dream that your pillow is taken away means that you're feeling a lack of support, or possibly a lack of respect, in your life somehow. To dream that you have to sleep on an uncomfortable pillow may mean that you might benefit from paying more attention to your self-support and attention to yourself and your needs right now, and/or more attention to gaining or accepting support from others.

pilot
A pilot in your dreams represents an authority figure in your real life, someone who you're allowing to have a say about some aspect of your life and to make decisions that affect your life direction.

piloting
A dream that you're piloting a plane represents the way you're "running your life" right now, or the way you have been recently - probably a feeling that you're taking charge of your life and your responsibilities. If you crash the plane in the dream, it means you're having some difficulty handling things right now. Consider getting some help and good advice.

pimple
To dream of about a pimple means that something is "coming to a head" in your life - something will soon demand your attention.

pirate
A pirate in a dream can represent adventure, escape from the humdrum, a carefree attitude, feeling unlimited by society's expectations and rules, or even feeling "above the law." If the pirate is threatening, it can represent a perceived emotional, mental, or physical threat in your life.
place (win)
Dreaming you have won a competition represents the idea of excelling and doing well - either you feel that you are excelling, or that you'd like to.
place, win first
Dreaming you have won first-place in a competition represents the idea of excelling beyond others - either you feel that you are excelling beyond others, or that you'd like to.
place, win other than first
Dreaming you have won other than first place (second, third, etc.) - and you're happy about it - represents the idea of doing well - either you feel that you are doing well, or that you'd like to be. If you dream that you're unhappy about winning other than first place, this can mean that you're feeling less than perfect, you're criticizing yourself of comparing yourself to others too much, or you are too competitive or too hard on yourself, or that you're focusing too much on outer "accomplishments" instead of the true inner ones.
plane
To dream about a plane most often represents a shared experience - an event or life experience you have in common with a group of people (where you're "all in the same boat"). A plane can also represent an actual airplane - such as one you have flown on recently or expect to fly on, or one you heard about on the news. See also airplane crash dream.
plane crash
To dream that you are in a plane crash can mean you are afraid of something catastrophic happening that's out of your control. A dream about a crash can also mean you're feeling things are out of control somehow in your life right now, or a feeling that you're having bad luck or things just aren't going your way right now.
plant a garden
To dream of planting a garden represents the idea of "reaping what you sow." You are looking forward to results from the effort you've invested.

playing music
To dream that you are playing a musical instrument means that you have great potential to do well out in the world.

poetry
To dream you are reading poetry means that you want to feel more deeply, live life more fully, and savor moments in time. To dream you are writing poetry means you are yearning to express yourself and to experience freedom through creativity. Open up and express yourself from the heart.

polar bear
Power, or a power imbalance - especially friendly sources of power, or the power of others in support of you. To dream a polar bear is attacking symbolizes aggression and/or protectiveness.

police
Authority, rules, protection. Calling the police in a dream represents a feeling of powerlessness or a need for protection or rescue in your real life. The presence of police in a dream can represent a feeling of security. If you afraid of the police in a dream, this can mean you're feeling threatened by authority in real life or that you're doing something you know you shouldn't be.

police, getting caught by
To dream that the police catch you doing something against the law means you need to take more responsibility for yourself and your actions. To dream you get caught doing something you shouldn't be means that you're especially mindful of watchful eyes right now.

polygraph test
To dream that you are being force to take a lie detector test probably means you're feeling afraid of being caught in a lie or in something dishonest, or that you're afraid of being falsely accused of something you haven't done.

pool
To dream you are swimming or floating in the pool represents freedom from your usual limitations, or a desire to "escape" from your responsibilities for a while. A dream that you are being pulled under, represents overwhelming circumstances in real life. A calm pool in a dream represents peace, relaxation, or a feeling of luxury. See also water dream.
poop
If it's yours, poop in a dream can represent an aspect of yourself (e.g., of your personality, actions, habits) that you consider undesirable. If it's someone else's in the dream, it often represents feeling that you've received undue disrespect from someone else or that you're being affected by someone else's problems or issues.

popcorn
To dream of popcorn popping means you're expecting great results or a big payoff in some area of your life.

porcupine
Bristling, having emotional walls up, being stand-offish or brash, hiding behind bravado. To dream of a porcupine usually means that these qualities are advantageous for you to have right now. Occasionally, a porcupine in a dream means that you'd benefit by having less of these qualities right now. A dream porcupine can also represent a person who you feel is showing these qualities.

porpoise
Magic, intuition, tuning into non-verbal communication or cues. To dream of a porpoise usually means that these qualities are advantageous for you to have right now. Occasionally, a porpoise in a dream means that you'd benefit by having less of these qualities right now. A dream porpoise can also represent a person who you feel is showing these qualities.

possum
Strategic refusal to argue or fight, using appearances to your advantage, the ability to project a certain appearance for your own benefit; or hiding one's feelings. To dream of a possum usually means that these qualities are advantageous for you to have right now. Occasionally, a possum in a dream means that you'd benefit by having less of these qualities right now. A possum can also represent a person who you feel is showing these qualities.

postbox, postal box
Receiving mail in a postbox in a dream represents the idea of receiving communication from someone - whether you want it or not (you have no say over what gets put into your postal box). Mailing an outgoing letter represents you communicating with someone else.
postal carrier, postman
A postal carrier in a dream represents a deliverer of communication or message - most likely someone who has recently given you significant information or a message, or some communication that you expect, fear, or hope for.
posts (mail)
Receiving or waiting for posts in a dream probably means you're expecting, fearing, or hoping to hear from someone in real life.

post office
A post office in a dream represents the organization and delivery of information and messages.

prairie dog
Sharing, social, interdependency; curious yet cautious. To dream of a prairie dog usually means that these qualities are advantageous for you to have right now. Occasionally, a prairie dog in a dream means that you'd benefit by having less of these qualities right now. A prairie dog can also represent a person who you feel is showing these qualities.

pregnancy
Responsibility for another person, animal, etc. Or a curiosity about pregnancy. A dream that you are pregnant could represent a real-life situation where you are taking responsibility for someone else, or that you are just thinking about and exploring the idea of pregnancy and what it would be like. See also baby dream.

present
To dream that you receive a present means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you - or is about to be.

problem
To dream that you're trying to solve a problem means you're there's a real-life problem that's on your mind, you're in the mood for problem solving and mental challenges, or you're feeling stressed. Dream activities like this can also mean that you're feeling some extra energy during the dream state, or that you're having a Toxic Dream.

promise, break a
To dream that someone breaks a promise means you feel someone is being dishonest in real life, or that you think they might choose to be in the future. Occasionally, a dream about breaking a promise means you feel you have broken a promise to yourself, or that God or "life" has broken a promis or not delivered the way you think he/it "should." See also betrayal dream.

puma
Strength in action, especially through stealth. Also, decisiveness, the attitude of "act now, think later" - and extremely in touch with basic instincts. Smooth in action and capable - with an edge of danger. To dream of a puma means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a puma means you fear an unpredictable attack on your integrity - emotional, mental, or physical.

pupa
A pupa in a dream often represents the idea that you are in a transition in your life (or will be soon), as an insect in a pupa is in a transition in its life. A pupa in a dream can also mean you're feeling cozy, or that you need a period of rest, recuperation, revitalization, and/or nurturing.

puppy
Innocence, playfulness, optimism, unconditional love. To dream of a puppy usually means that these qualities are advantageous for you to have right now. Occasionally, a puppy in a dream means that you'd benefit by having less of these qualities right now. A puppy can also represent a person who you feel is showing these qualities.

purple
The color purple in a dream can mean a sense of royalty or distinction, fun, richness of life, or a sense of individuality and not afraid to be yourself and express yourself.

purse
Your responsibilities - such as finances, household, work, family, etc. A dream that you lost your purse indicates a feeling that you are not staying on top of your responsibilities and that you need to pay more attention to them. To dream that someone stole your wallet represents someone victimizing you in a way the results in your not being able to take care of your responsibilities.

puzzle
To dream that you're doing a puzzle means you're in the mood for problem solving and mental challenges, or perhaps you were already in this state of mind when you went to sleep. Dream activities like this can also mean that you're feeling some extra energy during the dream state.

quagmire
To dream that you're in a quagmire or trying to solve a problem means you're there's a real-life problem on your mind, you're in the mood for problem solving and mental challenges, or you're feeling stressed. Dream activities like this can also mean that you're feeling some extra energy during the dream state, or that you're having a Toxic Dream.

quail
Thriving on group interaction, support, and interdependency. To dream of a quail usually means that these qualities are advantageous for you to have right now, or they're important to pay attention to. Occasionally, a quail in a dream means that you'd benefit by having less of these qualities right now. A quail can also represent a person who you feel is showing these qualities.

quarry
To dream of a quarry means you need to look beyond the obvious and dig beneath the surface to find some valuable meaning or to discover a valuable insight right now.

quarters
Your living quarters in a dream represent you or your life. The dream events that happen in those quarters represent events in your life. If present in the dream, a basement usually represents your subconscious, the top floor your spirituality, and the floors in between your current life.

question
To ask a question in a dream means you are trying to get guidance, understand something, find information, or solve a problem in real life. To have someone else ask you a question in a dream means you feel someone's trying to get something from you in real life, information or otherwise.

quill
To dream you are writing with a quill pen means you would like to be more expressive of your thought and feelings, or you have a story to tell.

quilt
To dream you are lying underneath a quilt means you are experiencing comfort, reassurance, and the feeling of home in your life - or you would like to do so. To dream about a quilt pieced together from many pieces means that your life is very well "put together" and balanced, and you are a very organized thinker.

quest
To dream you are on a quest means you are game for more adventure and meaningful challenge in your life, or possibly to be of more service to others (especially if the purpose of the quest in the dream is to help someone else).

quit
To dream that you quit something means that you are tired or ready to move on in some area of your life. For example, to dream you quit your job can mean you're tired of your job, you're ready for a new job, or you're exploring how it would feel to quit in real life.

rabbit
Vulnerability, sensitive, running from problems, fertile or proliferating. To dream of a rabbit usually means that these qualities are advantageous for you to have right now. Occasionally, a rabbit in a dream means that you'd benefit by having less of these qualities right now. A rabbit can also represent a person who you feel is showing these qualities.

raccoon
Disguise, misleading appearances, masking your true personality; easily thriving in a variety of environments or situations. To dream of a raccoon usually means that these qualities are advantageous for you to have right now. Occasionally, a raccoon in a dream means that you'd benefit by having less of these qualities right now. A raccoon can also represent a person who you feel is showing these qualities. See also night dream.
raft
The means by which you move forward in your life, and your movement along your life path - possibly with the sense of "surviving" or "staying afloat" somehow in your life. To dream of seeing a raft in the distance means change is coming. To dream of traveling on a raftt means that change is already happening, or will begin very soon. Traveling on a raft can also convey the idea that you're skimming along the surface of life but not participating, or that you are feeling protected from possible threats (but still vulnerable to some extent).
rain
Rain in a dream can represent the expression of "dark" emotions such as depression, anger, or dispair (see also clouds dream). Rain in a dream can represent cleansing, washing away the old, and starting new - or the idea of nourishing and replenishing (as plants are replenished by rain). Rain in a dream, where the rain is unwanted, can represent a feeling of being challenged, punished, or experiencing back luck or untimely circumstances in your life somehow (actual or feared).
ram
Aggressiveness, conflict, confrontation (and a high comfort level with these things); standing up for yourself or your opinions and beliefs, and not hesitating to share them with others. To dream of a ram usually means that these qualities are advantageous for you to have right now. Occasionally, a ram in a dream means that you'd benefit by having less of these qualities right now. A ram can also represent a person who you feel is showing these qualities.
rat
A rat in a dream represents your fears, or an aspect of your self or your life situation that you consider as inferior or distasteful or that you judge as negative. A rat in a dream can also represent someone you feel has stealthy motives, is sneaky (rats tend to be active at night), and/or whose character you consider as inferior. A rat can also represent resourcefulness, easily adaptable, or a survivalist (even to the detriment of others). See also night dream.
rat out
To dream that someone rats you out means there's someone in your life whom you don't really trust, or who you feel really values impressing authority more than your friendship.
raven
Message bearer, a feeling of foreboding, fear of death. Also can be a symbol of the end of a phase, project, relationship, etc. before a new one begins.
ray (stingray, manta ray)
Fluidity of movement, agility, and the ability to lay low and camoflage oneself (especially emotionally).To dream of a ray means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a ray in a dream means that you'd benefit by having less of these qualities right now. A ray can also represent a person who you feel is showing these qualities.
read
To read text in a dream means you are trying to understand something, find information, or solve a problem in real life.
rear ended
To dream that you are rear-ended in a traffic accident probably means you are afraid of someone causing harm to you through their negligence or carelessness, or possibly even on purpose. A dream about being rear-ended can also mean you're not feeling trusting of other people, or of a certain person.
rebirth
A new beginning, a new creation, the start of something new, or a new phase in life, relationship, career, etc. See also pregnancy dream and baby dream.
receive
To dream that you receive money, gifts, etc. means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you - or is about to be.
recurring dream
A dream usually recurs because the matter involved is somehow is important, urgent, or difficult for your subconscious mind to process. A recurring dream usually indicates unresolved emotions or other unfinished business from a real-life situation, and some inner process or outer action is usually necessary to resolve the situation in order for the dream to stop recurring.

red
The color red in a dream can mean stimulating, exciting, exotic, full of life or vigor - or it can represent anger. Red can also appear in a dream to highlight something important.
referee
To dream of a referee represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to - especially in terms of making decisions or settling arguments.
religious symbol
To dream of a religious symbol usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious symbol in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the religious symbol within you), rather than looking to religious things and people around you. Dreaming of a religious symbol can also indicate a religious setting, or set the scene for a dream about something in your real-life that feels religious or sacred.
reprographics
To dream you are using a copy machine - making copies of a document to give out to people - can mean that you have something you want to express or share. Making copies can also represent work or your job, or an office environment in general.

resign
To dream that you resign or quit something means that you are tired or ready to move on in some area of your life. For example, to dream you quit your job can mean you're tired of your job, you're ready for a new job, or you're exploring how it would feel to quit in real life.

rest
To dream that you are resting or you need to rest (when you're actually sleeping already) may mean that you are extra tired or you're working to hard in real life.
restroom
A restroom in a dream represents the health and well-being of your physical body. If the restroom is messy or is in disrepair, you may need to take better care of your body. To dream that you interacted with someone in a restroom means that you're thinking about a frank, straightforward interaction with someone in your real life. See also restroom stall dream.
restroom stall
To dream that someone looks into or comes into your restroom stall indicates feelings of victimization or vulnerability. To dream of an intruder in your restroom stall means that you feel someone is trying to invade your privacy or your space - mentally, emotionally, or physically.
resuscitation
To dream that a person is trying to resuscitate or give CPR to an unconscious person may mean that you feel someone in your life is in great need of support, assistance, or rescue of some kind.
revolving door
A door in a dream usually represents a passage from one phase to another in your life, or a new beginning. To dream you are going through a revolving door means you are feeling confident enough for whatever's next in your life, or at least curious about it. To dream that you get stuck in a revolving door means you're either feeling stuck or blocked in some aspect of your life, or that something in your life is not going forward as expected. To dream that you get hurt when going through a revolving door means that you need to pay more attention and/or be more aware regarding a transition or decision in your life.
rhinoceros
Well protected or shielded (especially emotionally); determination and follow-through; a show of strength in response to provocation. To dream of a rhinoceros usually means that these qualities are advantageous for you to have right now. Occasionally, a rhinoceros in a dream means that you'd benefit by having less of these qualities right now. A rhinoceros can also represent a person who you feel is showing these qualities.
rice
Consider what was most noticeable about the rice in the dream. Seeing lots of individual grains of rice in a dream could represent lots of nutrition delivered in many tiny amounts - for the physical, emotional, or mental. Sticky globs of rice in a dream could represent a "sticky" problem. Having trouble picking up rice with chopsticks in a dream could represent challenges in getting nutrition (physical, mental, emotional), income, or support from others, etc.
riddle
To dream that you're trying to solve a riddle means you're applying your logic to something in your real life, you're curious about something, or you're searching for an answer or solution. A dream about a riddle can also mean you're confused about what course of action to take in some area of your life. Dream activities like this can also mean that you're feeling some extra energy during the dream state, or that you're feeling stressed.
rider
A dream that you're riding (steering/guiding) something represents the way you're taking responsibility to "guide and manage your life" right now, or the way you have been recently. See also horseback riding dream.

ring
A ring in a dream usually represents something personal, meaningful, and significant about the owner or the giver of the ring. For example, your grandmother giving you her ring in a dream might represent her "giving you her love." A ring in a dream can also represent belonging or commitment, such as an engagement ring represents commitment to be married, or a high school ring represents belonging to a certain school and graduating class. See also engagement ring dream.
ritual sacrifice
A ritual sacrifice in a dream might represent cold-heartedness or lack of compassion (either knowingly or unknowingly), and/or doing evil in the name of good (but actually has nothing to do with anything good). Doing something harmful, thinking that it does some good when it actually doesn't.
river
The course or path or flow of your life. A dream that you are floating in or flowing with the dream river represents peace or contentment with life or surrender to a higher power. If you are fighting against the current, trying to go upstream, or drowning, represents trying to "go against the flow" or feeling overwhelmed with a particular aspect of life. See also water dream.
roach
A roach in a dream represents your fears, or an aspect of your self or your life situation that you consider as inferior or distasteful or that you judge as negative.
road
A road in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). A road in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. To dream you are stranded on a road means you feel you're feeling stuck or lacking support somehow in your real life. To dream you are driving down a road and accidentally run off the road means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on a road and you get hit or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
road runner
Speed, fast thinking, fast reacting. Also, road blocks to progress.
road sign
To dream of a road sign can mean that you feel you're getting spiritual direction in your life, or that you would like to right now.
roadblock
To dream you come up on a roadblock means you feel you're feeling stuck or held back somehow in your real life. To dream that you are stopped by the authorities at a roadblock means you're feeling like you're being "checked up on" by someone.
roadmap
To dream you're trying to read a roadmap means you're trying to figure out how to find a solution, get certain results, or answer a question. To dream that you can't figure out how to read the map means you're feeling stuck in terms of finding the solution, results, or answer you seek. To dream that you read a roadmap and it contains important symbols means that your dream may be giving you direction in your life - if you remember the symbols, look them up separately or consider what they mean to you.
robin
Reliability, new beginnings or starting fresh, freshness. To dream of a robin usually means that these qualities are advantageous for you to have right now. Occasionally, a robin in a dream means that you'd benefit by having less of these qualities right now. A robin can also represent a person who you feel is showing these qualities.
rolling the dice
Rolling the dice in a dream can mean there's an aspect of your life that feels like a game, or that contains risk, or where chance comes into play. Dice in a dream can also represent recreation and fun.
romantic interaction, physical
Usually, a physical romantic interaction in a dream represents emotional intimacy (emotional trust and openness) or a feeling of closeness with someone. It can be a replay of when you felt close to someone, or can mean you like the person or would like to know them better - and not necessarily romantically! If the romantic interaction in the dream is unwelcome, it can represent a misplaced attempt at emotional intimacy by someone else (such as a stranger telling you their secrets) or a feeling that someone is trying to act too familiar (such as acting like they are your close friend when they aren't).
room
A room in a house or building represents an area or aspect of your life. If the room is in a basement, it represents your subconscious, a room on the top floor your spirituality, and a room on the floors in between represents a part of your current life. See also the specific type of room.
rooster
Persistent vigilance, virility. Also, direct in communications - or even outspoken. To dream of a rooster usually means that these qualities are advantageous for you to have right now. Occasionally, a rooster in a dream means that you'd benefit by having less of these qualities right now. A rooster can also represent a person who you feel is showing these qualities.
rope
Rope that is connecting or binding things together can represent relationships, bonds, or communication. It can also represent feeling constricted or restrained (as in "feeling tied down").
rosary
Prayer, repentance, feelings of guilt. Also, to dream of a religious symbol usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious symbol in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the religious symbol within you), rather than looking to religious things and people around you. Dreaming of a religious symbol can also indicate a religious setting, or set the scene for a dream about something in your real-life that feels religious or sacred.
rose, pink
Closeness, familiarity, appreciation of the receiver's specialness and uniqueness. Possibly also romantic attraction. See also flower dream.
rose, red
Love, romance, romantic desire. See also flower dream.
rose, white
Purity, pure love, making peace with someone (or the desire to do so). See also flower dream.

rose, yellow
Friendship, good will, kind thoughts. See also flower dream.

rowboat
The means by which you move forward in your life, and your personal responsibility to do so. A dream that you're rowing in a rowboat represents the way you're "running your life" right now, or have been recently. To dream you're rowing in a rowboat also means you're feeling you have to work hard to get anywhere right now. See also oar dream.

ruler
A ruler in a dream represents the idea of measuring, studying, observing, or comparing.

rummage sale
To dream you are having a rummage sale means that you have "cleaning out" on your mind, and it's a good time to get rid of things, beliefs, and patterns that aren't working for you anymore. To dream you're shopping at someone else's rummage sale means you're thinking that other people are generally helpful to you - you can "benefit from what they have to offer."

running late
To dream you arrive late for something means you're neglecting a responsibility, or you'd like to avoid the thing you're late for. A dream that you are late (and you feel bad about it) can mean your are experiencing or fearing a loss of control (being controlled by outside circumstances) somehow in your life. Being late in a dream can also represent passive-aggression towards an authority figure.

rabbit
Vulnerability, sensitive, running from problems, fertile or proliferating. To dream of a rabbit usually means that these qualities are advantageous for you to have right now. Occasionally, a rabbit in a dream means that you'd benefit by having less of these qualities right now. A rabbit can also represent a person who you feel is showing these qualities.

raccoon
Disguise, misleading appearances, masking your true personality; easily thriving in a variety of environments or situations. To dream of a raccoon usually means that these qualities are advantageous for you to have right now. Occasionally, a raccoon in a dream means that you'd benefit by having less of these qualities right now. A raccoon can also represent a person who you feel is showing these qualities. See also night dream.
raft
The means by which you move forward in your life, and your movement along your life path - possibly with the sense of "surviving" or "staying afloat" somehow in your life. To dream of seeing a raft in the distance means change is coming. To dream of traveling on a raftt means that change is already happening, or will begin very soon. Traveling on a raft can also convey the idea that you're skimming along the surface of life but not participating, or that you are feeling protected from possible threats (but still vulnerable to some extent).
rain
Rain in a dream can represent the expression of "dark" emotions such as depression, anger, or dispair (see also clouds dream). Rain in a dream can represent cleansing, washing away the old, and starting new - or the idea of nourishing and replenishing (as plants are replenished by rain). Rain in a dream, where the rain is unwanted, can represent a feeling of being challenged, punished, or experiencing back luck or untimely circumstances in your life somehow (actual or feared).
ram
Aggressiveness, conflict, confrontation (and a high comfort level with these things); standing up for yourself or your opinions and beliefs, and not hesitating to share them with others. To dream of a ram usually means that these qualities are advantageous for you to have right now. Occasionally, a ram in a dream means that you'd benefit by having less of these qualities right now. A ram can also represent a person who you feel is showing these qualities.
rat
A rat in a dream represents your fears, or an aspect of your self or your life situation that you consider as inferior or distasteful or that you judge as negative. A rat in a dream can also represent someone you feel has stealthy motives, is sneaky (rats tend to be active at night), and/or whose character you consider as inferior. A rat can also represent resourcefulness, easily adaptable, or a survivalist (even to the detriment of others). See also night dream.
rat out
To dream that someone rats you out means there's someone in your life whom you don't really trust, or who you feel really values impressing authority more than your friendship.
raven
Message bearer, a feeling of foreboding, fear of death. Also can be a symbol of the end of a phase, project, relationship, etc. before a new one begins.
ray (stingray, manta ray)
Fluidity of movement, agility, and the ability to lay low and camoflage oneself (especially emotionally).To dream of a ray means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a ray in a dream means that you'd benefit by having less of these qualities right now. A ray can also represent a person who you feel is showing these qualities.
read
To read text in a dream means you are trying to understand something, find information, or solve a problem in real life.
rear ended
To dream that you are rear-ended in a traffic accident probably means you are afraid of someone causing harm to you through their negligence or carelessness, or possibly even on purpose. A dream about being rear-ended can also mean you're not feeling trusting of other people, or of a certain person.
rebirth
A new beginning, a new creation, the start of something new, or a new phase in life, relationship, career, etc. See also pregnancy dream and baby dream.
receive
To dream that you receive money, gifts, etc. means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you - or is about to be.
recurring dream
A dream usually recurs because the matter involved is somehow is important, urgent, or difficult for your subconscious mind to process. A recurring dream usually indicates unresolved emotions or other unfinished business from a real-life situation, and some inner process or outer action is usually necessary to resolve the situation in order for the dream to stop recurring.

red
The color red in a dream can mean stimulating, exciting, exotic, full of life or vigor - or it can represent anger. Red can also appear in a dream to highlight something important.
referee
To dream of a referee represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to - especially in terms of making decisions or settling arguments.
religious symbol
To dream of a religious symbol usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious symbol in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the religious symbol within you), rather than looking to religious things and people around you. Dreaming of a religious symbol can also indicate a religious setting, or set the scene for a dream about something in your real-life that feels religious or sacred.
reprographics
To dream you are using a copy machine - making copies of a document to give out to people - can mean that you have something you want to express or share. Making copies can also represent work or your job, or an office environment in general.

resign
To dream that you resign or quit something means that you are tired or ready to move on in some area of your life. For example, to dream you quit your job can mean you're tired of your job, you're ready for a new job, or you're exploring how it would feel to quit in real life.

rest
To dream that you are resting or you need to rest (when you're actually sleeping already) may mean that you are extra tired or you're working to hard in real life.
restroom
A restroom in a dream represents the health and well-being of your physical body. If the restroom is messy or is in disrepair, you may need to take better care of your body. To dream that you interacted with someone in a restroom means that you're thinking about a frank, straightforward interaction with someone in your real life. See also restroom stall dream.
restroom stall
To dream that someone looks into or comes into your restroom stall indicates feelings of victimization or vulnerability. To dream of an intruder in your restroom stall means that you feel someone is trying to invade your privacy or your space - mentally, emotionally, or physically.
resuscitation
To dream that a person is trying to resuscitate or give CPR to an unconscious person may mean that you feel someone in your life is in great need of support, assistance, or rescue of some kind.
revolving door
A door in a dream usually represents a passage from one phase to another in your life, or a new beginning. To dream you are going through a revolving door means you are feeling confident enough for whatever's next in your life, or at least curious about it. To dream that you get stuck in a revolving door means you're either feeling stuck or blocked in some aspect of your life, or that something in your life is not going forward as expected. To dream that you get hurt when going through a revolving door means that you need to pay more attention and/or be more aware regarding a transition or decision in your life.
rhinoceros
Well protected or shielded (especially emotionally); determination and follow-through; a show of strength in response to provocation. To dream of a rhinoceros usually means that these qualities are advantageous for you to have right now. Occasionally, a rhinoceros in a dream means that you'd benefit by having less of these qualities right now. A rhinoceros can also represent a person who you feel is showing these qualities.
rice
Consider what was most noticeable about the rice in the dream. Seeing lots of individual grains of rice in a dream could represent lots of nutrition delivered in many tiny amounts - for the physical, emotional, or mental. Sticky globs of rice in a dream could represent a "sticky" problem. Having trouble picking up rice with chopsticks in a dream could represent challenges in getting nutrition (physical, mental, emotional), income, or support from others, etc.
riddle
To dream that you're trying to solve a riddle means you're applying your logic to something in your real life, you're curious about something, or you're searching for an answer or solution. A dream about a riddle can also mean you're confused about what course of action to take in some area of your life. Dream activities like this can also mean that you're feeling some extra energy during the dream state, or that you're feeling stressed.
rider
A dream that you're riding (steering/guiding) something represents the way you're taking responsibility to "guide and manage your life" right now, or the way you have been recently. See also horseback riding dream.

ring
A ring in a dream usually represents something personal, meaningful, and significant about the owner or the giver of the ring. For example, your grandmother giving you her ring in a dream might represent her "giving you her love." A ring in a dream can also represent belonging or commitment, such as an engagement ring represents commitment to be married, or a high school ring represents belonging to a certain school and graduating class. See also engagement ring dream.
ritual sacrifice
A ritual sacrifice in a dream might represent cold-heartedness or lack of compassion (either knowingly or unknowingly), and/or doing evil in the name of good (but actually has nothing to do with anything good). Doing something harmful, thinking that it does some good when it actually doesn't.
river
The course or path or flow of your life. A dream that you are floating in or flowing with the dream river represents peace or contentment with life or surrender to a higher power. If you are fighting against the current, trying to go upstream, or drowning, represents trying to "go against the flow" or feeling overwhelmed with a particular aspect of life. See also water dream.
roach
A roach in a dream represents your fears, or an aspect of your self or your life situation that you consider as inferior or distasteful or that you judge as negative.
road
A road in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). A road in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. To dream you are stranded on a road means you feel you're feeling stuck or lacking support somehow in your real life. To dream you are driving down a road and accidentally run off the road means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on a road and you get hit or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
road runner
Speed, fast thinking, fast reacting. Also, road blocks to progress.
road sign
To dream of a road sign can mean that you feel you're getting spiritual direction in your life, or that you would like to right now.
roadblock
To dream you come up on a roadblock means you feel you're feeling stuck or held back somehow in your real life. To dream that you are stopped by the authorities at a roadblock means you're feeling like you're being "checked up on" by someone.
roadmap
To dream you're trying to read a roadmap means you're trying to figure out how to find a solution, get certain results, or answer a question. To dream that you can't figure out how to read the map means you're feeling stuck in terms of finding the solution, results, or answer you seek. To dream that you read a roadmap and it contains important symbols means that your dream may be giving you direction in your life - if you remember the symbols, look them up separately or consider what they mean to you.
robin
Reliability, new beginnings or starting fresh, freshness. To dream of a robin usually means that these qualities are advantageous for you to have right now. Occasionally, a robin in a dream means that you'd benefit by having less of these qualities right now. A robin can also represent a person who you feel is showing these qualities.
rolling the dice
Rolling the dice in a dream can mean there's an aspect of your life that feels like a game, or that contains risk, or where chance comes into play. Dice in a dream can also represent recreation and fun.
romantic interaction, physical
Usually, a physical romantic interaction in a dream represents emotional intimacy (emotional trust and openness) or a feeling of closeness with someone. It can be a replay of when you felt close to someone, or can mean you like the person or would like to know them better - and not necessarily romantically! If the romantic interaction in the dream is unwelcome, it can represent a misplaced attempt at emotional intimacy by someone else (such as a stranger telling you their secrets) or a feeling that someone is trying to act too familiar (such as acting like they are your close friend when they aren't).
room
A room in a house or building represents an area or aspect of your life. If the room is in a basement, it represents your subconscious, a room on the top floor your spirituality, and a room on the floors in between represents a part of your current life. See also the specific type of room.
rooster
Persistent vigilance, virility. Also, direct in communications - or even outspoken. To dream of a rooster usually means that these qualities are advantageous for you to have right now. Occasionally, a rooster in a dream means that you'd benefit by having less of these qualities right now. A rooster can also represent a person who you feel is showing these qualities.
rope
Rope that is connecting or binding things together can represent relationships, bonds, or communication. It can also represent feeling constricted or restrained (as in "feeling tied down").
rosary
Prayer, repentance, feelings of guilt. Also, to dream of a religious symbol usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious symbol in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the religious symbol within you), rather than looking to religious things and people around you. Dreaming of a religious symbol can also indicate a religious setting, or set the scene for a dream about something in your real-life that feels religious or sacred.
rose, pink
Closeness, familiarity, appreciation of the receiver's specialness and uniqueness. Possibly also romantic attraction. See also flower dream.
rose, red
Love, romance, romantic desire. See also flower dream.
rose, white
Purity, pure love, making peace with someone (or the desire to do so). See also flower dream.

rose, yellow
Friendship, good will, kind thoughts. See also flower dream.

rowboat
The means by which you move forward in your life, and your personal responsibility to do so. A dream that you're rowing in a rowboat represents the way you're "running your life" right now, or have been recently. To dream you're rowing in a rowboat also means you're feeling you have to work hard to get anywhere right now. See also oar dream.

ruler
A ruler in a dream represents the idea of measuring, studying, observing, or comparing.

rummage sale
To dream you are having a rummage sale means that you have "cleaning out" on your mind, and it's a good time to get rid of things, beliefs, and patterns that aren't working for you anymore. To dream you're shopping at someone else's rummage sale means you're thinking that other people are generally helpful to you - you can "benefit from what they have to offer."

running late
To dream you arrive late for something means you're neglecting a responsibility, or you'd like to avoid the thing you're late for. A dream that you are late (and you feel bad about it) can mean your are experiencing or fearing a loss of control (being controlled by outside circumstances) somehow in your life. Being late in a dream can also represent passive-aggression towards an authority figure.
sacrifice
To dream that you are making a sacrifice in order to benefit another person probably represents the idea of making a sacrifice in real life somehow.
sacrifice, ritual
A ritual sacrifice in a dream might represent cold-heartedness or lack of compassion (either knowingly or unknowingly), and/or doing evil in the name of good when the action is only causing harm and doing no good. Doing something harmful, thinking that it does some good when it actually doesn't.
safe
To dream you are putting something into a safe means you are worried about someone crossing your boundaries, taking advantage of you, or take something from you. You need to take care of yourself, maintain healthy boundaries, and maintain your personal integrity. To dream you are unlocking or taking something out of a safe means that you are feeling trusting or you are loosening up and feeling relaxed in a certain area of your life.
safety pin
A safety pin in a dream represents a temporary fix. It can also represent babyishness or immaturity.
sailboat
The means by which you move forward in your life, and especially to make the best use of the resources available to you. To dream of a sailboat means that your life direction is important to consider right now. To dream that you're sailing on a sailboat that's moving along well means your life is moving along well, and you are feeling supported and/or fortunate. To dream that you're on a sailboat that's not moving or having trouble means that you're feeling stranded, stalled, or possibly at a dead end somehow in your life. Think about how to get things back more "on track."
salamander
The power of observation and perceptiveness; quick response. To dream of a salamander usually means that these qualities are advantageous for you to have right now. Occasionally, a salamander in a dream means that you'd benefit by having less of these qualities right now. A dream salamander can also represent a person who you feel is showing these qualities.
Satan
To dream about the devil trying to harm you or coming after you probably means you're having a Toxic Dream. It can also mean you've experienced "ill will" in real life recently (a mean or violent person, stories on the news, a scary movie, etc.), or something has triggered memories of these negative things.
schedule
To dream about a schedule represents either a schedule in your real life - or an authority figure, rules, expectations, or other outside pressure you feel subjected to in your real life. See also late dream.
school
School in a dream can represent your actual school, or the time in your life when you went to the school that appears in your dream. Being in school in a dream can also represent the idea that you are learning, or being taught, lessons in your real life.
sea
A sea in a dream can represent the context of your life - meaning the setting and situations within which the your life takes place - "your world." Or it can represent "the unknown" - a huge, deep area which holds secrets. To dream you are swimming or floating in the sea represents freedom from your usual limitations.

A dream that the sea is rising over your head, or that you are being pulled under, represents overwhelming circumstances in real life.

A calm sea in a dream represents peace or relaxation.

Huge waves or stormy seas represent a huge "shake up" or chaos in your life.
sea lion
Cleverness, playfulness, imagination, creativity, and the ability to know when to rest. To dream of a sea lion usually means that these qualities are advantageous for you to have right now. Occasionally, a sea lion in a dream means that you'd benefit by having less of these qualities right now. A sea lion can also represent a person who you feel is showing these qualities.
sea monster
A sea monster in your dream represents your subconscious fears, especially those that seem bigger than life or overwhelming. To dream that a sea monster is after you means that you're afraid that something or someone will overwhelm you in your real life, out of your control. Seeing a sea monster in a dream can also indicate you're having a toxic dream.
seafood
To dream you are eating seafood represents making the best out of an environment or situation that you're not used to. It can also represent a change of scenery or a change of pace, or a desire for some variety in your life right now.
seagull
Persistence, even to the point of pestering. Brazen exploration, especially where there are likely to be rewards. Capable in more than one "world" or arena, as the seagull is capable on land, in the air, or at sea. To dream of a seagull usually means that these qualities are advantageous for you to have right now. Occasionally, a seagull in a dream means that you'd benefit by having less of these qualities right now. A dream seagull can also represent a person who you feel is showing these qualities.
seahorse
Magical, ethereal, having the advantage of being "different" or unique in your environment; copying, borrowing, or building on ideas from others (as the seahorse "copies" the appearance of the horse). To dream of a seahorse usually means that these qualities are advantageous for you to have right now. Occasionally, a seahorse in a dream means that you'd benefit by having less of these qualities right now. A seahorse can also represent a person who you feel is showing these qualities.
seal
Cleverness, playfulness, imagination, creativity, and the ability to know when to rest. To dream of a seal usually means that these qualities are advantageous for you to have right now. Occasionally, a seal in a dream means that you'd benefit by having less of these qualities right now. A seal can also represent a person who you feel is showing these qualities.
seat
A seat in a dream can represent a place to rest (mentally, emotionally, physically), or it can represent your place in the world (just as a seat can represent your place in a room). Not being able to find a place to sit down can mean you're feeling like there's no opportunity to rest or take a break in your life right now, or it can mean that you're feeling challenged in figuring out where you "fit in" right now. Returning to your a seat where you were sitting and finding that someone else has taken it means you're feeling someone has "taken from you" in some way - stolen your limelight, taken advantage of you, or ignored your rights or needs somehow.
second place
Dreaming you have won something other than first place in a competition - and you're happy about it - represents the idea of doing well - either you feel that you are doing well, or that you'd like to be. If you dream that you're unhappy about receiving somethingl other than first place, this can mean that you're feeling less than perfect, you're criticizing yourself of comparing yourself to others too much, or you are too competitive or too hard on yourself, or that you're focusing too much on outer "accomplishments" instead of the true inner ones.
seven
Strength and luck. To dream of seven means that something good will likely come your way. Also, a number of completion - which would mean that something in your life is reaching completion.
sex
Usually, sex in a dream represents emotional intimacy (emotional trust and openness) or feeling a closeness with someone. It can be a replay of when you felt close to someone, or it can mean you like the person or would like to know them better - and not necessarily romantically! If the sex in the dream is unwelcome, it can represent a misplaced attempt at emotional intimacy by someone else (such as a stranger telling you their secrets) or a feeling that someone is trying to act too familiar (such as acting like they are your close friend when they aren't).
shamrock
Luck, lightheartedness, optimism. To dream of a shamrock can also represent Ireland, or Irish characteristics or qualities.
shark
Perceived threat, especially a threat that can "come out of nowhere." Attack or aggression, especially without emotion or regret, or with anonymity. Feeling vulnerable in a situation that feels "out of your element" (humans may feel "out of their element" in water because they usually live on land). See also fish dream.
sheep
One of the crowd, or a "follower"; benign; minding your own business. To dream of a sheep usually means that these qualities are advantageous for you to have right now. Occasionally, a sheep in a dream means that you'd benefit by having less of these qualities right now. A sheep can also represent a person who you feel is showing these qualities.

ship
The means by which you move forward in your life, and your movement along your life path. To dream of a ship in the distance means change is coming. To dream of sailing on a ship means that change is already happening, or will begin very soon. To dream that you are on a long trip to a different place means you would like to reinvent your life. To dream you are on a long round-trip (returning to the same place you started) means you need a break.
shipwreck
A crisis or disaster. A shipwreck in a dream often represents something you perceive as a disaster or huge disruption. It can also represent the end of a phase, project, or activity. See also ship dream.
shoelace
Tying a shoelace in a dream can represent organizing, preparing, or "neatening up" yourself or your life - especially for some occasion or person you're expecting or imagining. Tying your shoelace can also represent self-evaluation, self-improvement, or self-correction. It can also represent recovering from a challenge and starting over again.
shoes
The image or impression you present to others as you make forays into the world, work with others, and accomplish things in the world around you. Your visibility to others as you go about your business in the world. See also feet dream.
shortcut
To dream someone is taking an unethical shortcut (cheating, cutting in line, lying to get out of something, etc.) represents the idea of dishonesty, trying to gain false power, taking unfair advantage, and/or not playing by the rules. Often, this means there's a resentment of someone who you feel is attempting (or has attempted) to control you (teacher, government, other authority), and you are rebelling because you feel unempowered. A dream that you are taking a dishonest shortcut can also mean that you honestly don't want to do the work or spend the time, you are not interested in something you have to do, or you dread doing something.
shower
Taking a shower in a dream represents washing away old or unwanted thoughts, feelings, or other aspects of your life. This may be because you're releasing old things in your real life, or it could be a message that it's time to take inventory and clean house in your own mind (release self-judgments, etc.) or life (aspects you've been continuing even though they're not benefiting you anymore). A shower in a dream can also represent a fresh start or a new beginning.
shower curtain
A shower curtain in a dream represents a boundary to your inner, personal life (which is represented by the intimate activity of taking a shower). Dreaming that you have to take a shower without a curtain means you're feeling exposed (or even free, in some cases). Dreaming that someone intrudes on you while you're taking a shower represent someone crossing your boundaries, taking advantage of you, or "intruding" on your life somehow in real life.
sickness
Vulnerability. A dream that you are physically sick can represent feeling under the weather or not your usual self mentally or physically. Someone else being sick in a dream indicates a feeling that they are more vulnerable than usual and need some TLC. To dream that you are sick can also mean that you feel like you are getting sick. See also vomiting dream.
sight
Sight in a dream can represent observation or watching. Vision in a dream also can represent "inner vision," knowing, understanding, or a connection with Spirit (the "All-Knowing One). Loss of sight in a dream represents a lack of knowing or inability to know, or a lack of clarity about mind, emotions, or your life, etc.
sign (symbol)
A sign or symbol in a dream can represent the quality or meaning associated with it, or it can mean that you're seeking information, clarification, or understanding of something.
sign, road
A roadsign in a dream often represents direction or guidance that you have received recently in your real life, or it can indicate that you feel you need some guidance or help with direction. See also the specific type of road sign.
sign, peace
A peace sign in a dream represents peace, tolerance, love, acceptance - or whatever the symbol means to you personally (it may represent the 60s or hippies or coolness, etc.)
sign, stop
A stop sign in a dream can represent a block, delay, or resistance in a process. It can also represent a perceived attempt by authority to stop you from doing something or from "getting somewhere" in your life. It can also represent the need to stop, think, or wait in a particular aspect of your life - or to stop trying to do so much.
significant other (husband, wife, etc.)
A dream about your real-life significant other means they're on your mind for a particular reason right now. Pay attention to what's happening in the dream for cues about your thoughts and feelings toward them and/or the relationship. In a dream where someone is your significant other who is not in real life, the dream person likely represents your significant other and is portraying certain characteristics that you are noticing in them right now. Dreaming that someone is your significant other who is not in real life can also mean your subconscious mind is exploring what it would be like to be closer to this person (romantically, or even just in general), or perhaps you just like this person, think they're nice, or find them interesting, or you've noticed qualities you admire. For a dream about an ex-significant-other, see ex- dream.
silver coins
To dream of silver coins represents value or currency of some kind (monetary, mental/emotional, effort, energy, or other things of value) - something you tend to give and receive in your life. Silver coins in a dream can also represent treasure (financial, emotional, mental, or sentimental, etc.), even in an unexpected or hidden form. Silver coins can also represent an investment or savings.
six
Insecurity, off-balance, incomplete. To dream of the number 6 could mean that something has been started but needs more work before it is finished.
skin
Your personal boundaries or integrity. To dream that someone is trying to hurt your skin means that you're feeling someone is threatening your emotional, mental, or physical boundaries in real life.
skipping
To dream that you're skipping means you're feeling happy or positive.
skipping rope
Skipping rope in a dream most likely represents a recent real life activity that is regular, contant, or routine, that requires skill, coordination, and/or concentration, and that uses up energy. In some cases, this may mean your job or other type of project you've been doing.
skunk
Suppressed anger. If the skunk is spraying, protective anger. To dream of a skunk means that "something stinks" in your life. To dream of being sprayed by a skunk indicates aggression or accusation by someone else in your life. A skunk in a dream can also represent self-confidence or feeling self-secure.
sky
The blue, daytime sky in a dream represents possibility, limitless potential, hope, and/or freedom. A grey daytime sky in a dream represents the dampening of optomistic emotions, or feelings of sadness, melancholy, irritability, grumpiness, wistfulness, reflection, etc. A dark, threatening sky in a dream represents a challenge or problem in your life, the feeling that a difficult period is coming soon, or "dark" emotions such as depression, anger, or dispair. The night sky in a dream represents infinite possibilities, the magic of nature, among other things. See also clouds dream.
sleep too late
To dream that you oversleep and miss something important means that you are (at least subconsciously) worried that you will miss one of your responsibilities and will have to deal with the consequences.
sleeping
To dream that you are sleeping may mean that you are extra tired or sleeping very deeply. A dream that you are sleeping and can't get yourself to wake up is often a Toxic Dream.
sleeping pills
A dream that you have taken sleeping pills (when you actually haven't) and can't get yourself to wake up is often a Toxic Dream.
sleepwalking
To dream that you are sleepwalking (when you are actually in bed asleep) means that a part of you is feeling restless, or perhaps there is a task that you need or want to do.
small
To dream that something appears smaller than it does in real life can mean it represents something you consider vulnerable, overlooked, inadequate, ineffective, or unimportant. Dreaming that something is smaller than in real life can also mean that it's something you would like to have more control over.
snitch
To dream that someone snitches on you means there's someone in your life whom you don't really trust, or who you feel really values impressing authority more than your friendship.
snooping
Snooping on someone in a dream means you are curious about a certain person or situation, and possibly suspicious of the true motives involved.
snow leopard
Thriving in an environment that most would consider unfriendly or harsh. Also, strength in action (especially through silence) and personal power. Also, decisiveness, the attitude of "act now, think later" - and extremely in touch with basic instincts. Smooth in action and capable - with an edge of danger. To dream of a snow leopard means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a snow leopard means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
soaring
Transcendence over your challenges. To dream you are soaring, or to see a bird soaring, means a freedom (or a wish for freedom) from the limitations of your own mental, emotional, and physical challenges - freedom that is available by connecting with your inner joy, love, and Spirit.
sofa
A sofa in a dream can represent rest or relaxation, which may mean you need more of it or you need to be more active. A sofa in a dream can also represent a relationship or communication in a relationship, or it can represent your "alone time" (when you're by yourself, or "out and about" on your own).
soldier
Power, authority, protection. Pay attention to what role the soldier is playing in the dream, and how you feel about the soldier. Feeling protected by a soldier can mean you're feeling protected in your life, or you feel a need to be protected. Feeling threatened by a soldier can mean you're feeling threatened by authority figures or the abuse of power in your real life.
song
To hear a song in a dream often means someone (your own intuition or spiritual guidance) is trying to give you a message. Think about what they lyrics say, and if there are no lyrics, pay attention to the mood of the music and what it might be saying. (This is not the same thing as just having a song going through your head during the night that you've heard recently, which doesn't usually mean anything significant.)
snake
Sneaky, stealthy, or passive aggression. Perception of a sneaky action or intention, possibly with an element of sneak attack.
snakes (many)
A dream about lots of snakes writhing might represent multiple problems or challenges, or one big complicated one. Many snakes could also mean that you're feeling overwhelmed.
sparrow
Strength in commonness or in being average. For example, being average would help you relate to and understand most people. Also, being happy with what you have. To dream of a sparrow means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a sparrow in a dream means that you'd benefit by having less of these qualities right now. A sparrow can also represent a person who you feel is showing these qualities.
speed boat
The means by which you move forward in your life, and your movement along your life path. To dream of a speed boat in the distance means you're thinking about change in your life, especially fast change. To dream of riding in a speed boat means you could use some excitement and adventure, or that something in your recent life has provided that.
spider
A perceived threat. Fear or anxiety. Feeling like someone in real-life has the intent to scare, intimidate, or harass the dreamer.
spiritual guide, spirit guide
To dream of a spirit guide means you are either receiving guidance, support, comfort, etc. from a real spiritual guide - or that you would like to.
spiritual Light (Holy Spirit)
To dream you are in the presence of the spiritual Light means that you are feeling particularly connected with Spirit during your dream, or that you are yearning for that kind of deeper connection with or assistance from Spirit.
spotlight
Special attention or focus. Being in a spotlight represents the idea of being focused on, seen, or recognized by others. Seeing something spot-lighted in a dream puts a highlight on that item and indicates it's something to pay attention to.
spouse
A dream about your real-life spouse means they're on your mind for a particular reason right now. Pay attention to what's happening in the dream for cues about your thoughts and feelings toward your spouse and/or the relationship. In a dream where someone is your spouse who is not your spouse in real life, the dream spouse likely represents your spouse and is portraying certain characteristics that you are noticing in them right now. Dreaming that someone is your spouse who is not in real life can also mean your subconscious mind is exploring what it would be like to be closer to this person (romantically, or even just in general), or perhaps you just like this person, think they're nice, or find them interesting, or you've noticed qualities you admire. For a dream about an ex-spouse, see ex- dream.
spying
Spying on someone in a dream means you are curious about a certain person or situation, and possibly suspicious of the true motives involved.
squirrel
Activity (or overactivity) and preparedness; gathering or collecting. To dream of a squirrel usually means that these qualities are advantageous for you to have right now. Occasionally, a squirrel in a dream means that you'd benefit by having less of these qualities right now. A squirrel can also represent a person who you feel is showing these qualities.

St. Patrick (the saint)
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, protection, or connection of some kind. To see a religious figure in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit that is within you), rather than looking to religious things and people around you. Also, think of what the idea of St. Patrick means to you.
STD
A dream that someone gives you an STD represents a feeling that that person has or will betray you in real life. To dream you have gotten an STD but don't know where it came from means you're feeling violated and betrayed about something in your life.
Star of David
To dream of a religious symbol usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious symbol in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the religious symbol within you), rather than looking to religious things and people around you. Dreaming of a religious symbol can also indicate a religious setting, or set the scene for a dream about something in your real-life that feels religious or sacred.
Star Search
To dream about the Star Search show means you're feeling a need to be noticed, validated, approved of, or recognized for your talents, abilities, and qualities (the kind on Star Seach, or otherwise). To dream that you're a judge on the show means you're seeking respect or admiration from others (or you're feeling a lack of those things right now).
starling
Group dynamics and the strength of groups. The idea that "two heads are better than one." To dream of a starling means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a starling in a dream means that you'd benefit by having less of these qualities right now. A starling can also represent a person who you feel is showing these qualities.
starving
To dream you are starving can mean you are actually hungry or your blood sugar is low while you're sleeping. It can also mean that you feel deprived of the good things in life, or of happiness or life energy.
stealing
To dream that someone is stealing money or something else from you means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to want things from you - especially in manipulative ways. Being stolen from in a dream can also mean you're feeling disrespected, not validated, and/or undervalued somehow. To dream that you are stealing from someone else means that you either feel that they genuinely "owes you" somehow, or that you have an important need that requires your attention.
stealing your seat
Returning to your a seat where you were sitting and finding that someone else has taken it means you're feeling someone has "taken from you" in some way - stolen your limelight, taken advantage of you, or ignored your rights or needs somehow.
steering
A dream that you're steering something represents the way you're taking responsibility to "guide and manage your life" right now, or the way you have been recently.
steering wheel
To dream about a steering wheel means that decisions and your direction in life are on your mind right now.
stingray
Fluidity of movement, agility, and the ability to lay low and camoflage oneself (especially emotionally).To dream of a stingray means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a stingray in a dream means that you'd benefit by having less of these qualities right now. A stingray can also represent a person who you feel is showing these qualities.
stolen item
Being taken advantage of, stolen from, disrespected, manipulated, etc. Also consider what type of item was stolen in the dream, and what that item represents. For examples, see car and wallet.
stop
A stop sign in a dream can represent a block, delay, or resistance in a process. It can also represent a perceived attempt by authority to stop you from doing something or from "getting somewhere" in your life.
stork
Motherhood or fatherhood; a new "birth" or fresh start. To dream of a stork usually means that these qualities are significant for you right now. A stork can also mean you desire or expect a pregnancy.
storm clouds
Storm clouds in a dream can represent a challenge or problem in your life, the feeling that a difficult period is coming soon, or "dark" emotions such as depression, anger, or dispair. See also sky dream.
stranger
A stranger in a dream can represent many things - such as a real person you actually know, a type of person you'd like (or wouldn't like) to know, a religious figure or helper, a general threat or fear (not a person). For clues to what the dream stranger represents, consider the characteristics of the person, and your emotional reaction to their presence.
stream
The course or path or flow of your life. A dream that a stream is flowing well represents peace or contentment with life or surrender to a higher power. A dream about a dry stream represents a feeling that your life is empty or not moving forward. A dream that a stream is overflowing its banks represents feeling overwhelmed with a particular aspect of life, or possibly a feeling of abundance. See also water dream.
stripping
To dream you are stripping means you are open to emotional risk and making yourself vulnerable, in a positive way - such as to deepen your connection with another person. To dream someone else is stripping (in an uninvited way) means a situation or person in your life is intruding on your personal integrity or preferences.
string
String that is connecting or binding things together can represent relationships, bonds, or communication. It can also represent feeling constricted or restrained (as in "feeling tied down"). To dream of a ball of string coming unwound can represent a situation that's coming unwound or "falling apart," or the idea of getting to the bottom of a problem or figuring something out. A dream that you are winding string or tying things together with string represents putting things in order, trying to get things under control or organized (or trying to at least appear that way to others).
struggle in an attack
A dream that you are struggling with an attacker represents a feeling or fear of: persecution, hostility, aggression, criticism, etc. from by another person or by "people in general." It can also represent a current or recent situation where you feel your boundaries have been crossed or your integrity has been compromised by someone else.
stuck
A dream that you are stuck represents feeling unable to make progress or make changes in your life, or feeling stuck in a certain situation, or feeling that you're "stuck in a rut" somehow. To dream that an item is stuck means you're feeling in whatever area that item represents (refer to the entry for that particular item).
sued
Accusation or shirking your responsibility. To dream you are being sued means your feeling accused somehow in your real life, or are afraid of being accused or blamed, or have not fulfilled a responsibility. To dream that you are being sued may also mean that you've done (or are about to do) something that will get you in trouble or bring you bad karma. Take inventory of any responsibilities you haven't lived up to or dishonest things you've done and make amends (apologize and / or make things right).
sugar
Sugar in a dream often symbolizes emotional sweetness, or "sweet times." To dream that you are eating sweets can also mean that you are actually hungry or craving sweets.
super-powers
Self-empowerment. The experience of your "true" state of being, without limiting beliefs or self-judgments. The acknowledgement of your ability to do what makes you happy without worrying about what other people think. To dream that you are invincible against harmful people means that you can choose to not let other people's judgments "get to you" in real life.
supervisor
To dream of a supervisor represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions you listen to. To dream that you are a supervisor (and you're not in real life) means that you have more potential to lead and influence others positively than you thought, or that you would like to be a leader in some way.
surfing
If you dream you or someone else is surfing, and you don't surf regularly in real life, it represents the way you're "navigating the waves in your life" right now. Who's in charge - you or the waves?
surprise party
To dream that someone throws you a surprise party may mean that you could use a little more positive attention or recognition from those around you.
swallow (bird)
Reliability, regularity, predictable, or faithful. The idea of "coming back" or "coming home." Also, needing to try harder to "stand on your own two feet."
swallowing
To dream you are swallowing something in a dream represents accepting something in real life - such as accepting a situation, a suggestion, advice, a decision, etc. Trouble swallowing in a dream represents being unable or unwilling to accept something in real life.
swan
Grace, and a connection with your own inner beauty. To dream of a swan means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. Occasionally, a swan in a dream means that you'd benefit by having less of these qualities right now. A swan can also represent a person who you feel is showing these qualities.
swearing
To dream you are using swear words to express yourself means that there's something in real life that needs expressing. Time to acknowledge your feelings and express them in a safe, healthy way. (Try journaling.)
sweater
A sweater worn to help keep you warm in a dream represents self-protection, as in protecting one's self from others' cold or negative emotions the way a jacket protects a person from cold temperatures. A sweater can also represent self-nuturing, self-care, or survival measures. Otherwise, pay attention to the main characteristics of the sweater (color, condition, style, etc.) for clues to its meaning.
sweets
Sweets in a dream often symbolizes fun or happiness, "sweet times," or indulgence. To dream that you are eating sweets can also mean that you are actually hungry or craving sweets.
symbol
A sign or symbol in a dream can represent the quality or meaning associated with it, or it can mean that you're seeking information, clarification, or understanding of something.
taking (stealing)
To dream that someone is stealing money or something else from you means you're feeling that life - or something in it - feels very demanding right now, or that people are tending to want things from you - especially in manipulative ways. Being stolen from in a dream can also mean you're feeling disrespected, not validated, and/or undervalued somehow. To dream that you are stealing from someone else means that you either feel that they genuinely "owes you" somehow, or that you have an important need that requires your attention.

talent show
To dream about the Star Search show means you're feeling a need to be noticed, validated, approved of, or recognized for your talents, abilities, and qualities (the kind displayed in a talent show, or otherwise).

talk show
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)

tardy
To dream you arrive tardy for something means you're neglecting a responsibility, or you'd like to avoid the thing you're tardy for. A dream that you are tardy (and you feel bad about it) can mean your are experiencing or fearing a loss of control (being controlled by outside circumstances) somehow in your life. Being tardy in a dream can also represent passive-aggression towards an authority figure.

taste
To dream you are tasting something means you are trying or considering something in your dream - such as playing out a "what if" scenario, or trying a new career or direction. Tasting can also mean testing, trying, sampling. To taste something you are cooking represents creativity and evaluating of the results of your creativity. Tasting in a dream can also mean you're hungry - See also food dream.

tattle
To dream that someone tattles on you means there's someone in your life whom you don't really trust, or who you feel really values impressing authority more than your friendship.

teacher
To dream that someone is a teacher represents an authority figure - someone or something in your real life who you allow to have some power over you in some way, or someone whose opinions or advice you listen to. To dream that you are a teacher (and you're not in real life) can mean you feel your insight would be valuable to others, you desire to feel respected and looked up to, or you're wondering what it would be like to be a teacher (and so you're trying it out in the dream state).

telephone
Communication. A dream about calling someone indicates a need or desire to communicate something to that person, or hear from them. A dream about calling for help (for example, 911) represents a desire for help or a feeling of victimization, and sometimes represents a call for spiritual help.

telephone message
The need for communication. To dream you're leaving a voicemail message means that there's something you need/want to say to a particular person. It can also mean that you want to be heard more, in general, or that you feel like you need help or support. To dream you're receiving a voicemail message means you want or expect to hear from someone.

tell a lie
To dream that someone lies to you means you feel someone is being dishonest in real life, or that you're afraid they might choose to be in the future. Sometimes a dream about lying can mean you're feeling the world is generally dishonest or untrustworthy. Occasionally, a dream about someone lying means you have lied to yourself in some way. See also betrayal dream.

tell on
To dream that someone tells on you means there's someone in your life whom you don't really trust, or who you feel really values impressing authority more than your friendship.

temple
To dream that you're in a temple or temple-like place means that you are examining the spiritual or religious aspects of your life, and considering the important of a spiritual connection. A temple can also be a dream setting for a significant "dream ritual" (baptism, initiation, graduation, etc.) that signals a new phase or a step forward in your life.

ten
Success and comfort.

teeth / tooth
Your health and well-being. Your ability to do for yourself. Your ability to articulate and express yourself. A dream about losing teeth, or discovering missing teeth, can indicate a feeling or a fear that something has caused you to lose a healthy balance within your physical body or within your mental state or life. Dreaming that someone else loses teeth represents a fear that they will lose an enjoyable or important aspect of their current life.

television camera
To dream that you're being filmed by a television camera means that your words are being closely listened to, or that you're being closely scrutinized, or that you're feeling honored or appreciated somehow in real life.

television show
To dream you are on a TV show or that you are friends with a TV star can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
text
To read text in a dream means you are trying to understand something, find information, or solve a problem in real life.
text messaging
Communication. To dream you're text messaging someone means that there's something you need/want to say to a particular person, or that you want or expect to hear from that person.

thief
Being taken advantage of, stolen from, disrespected, manipulated, etc. Also consider what type of item was stolen in the dream, and what that item represents. For examples, see car and wallet.

thigh
Your thigh in a dream represents your power to move forward, take action, and make progress in life. So, a dream of an injured thigh represents an inability to make progress, probably a temporary setback. An injured thigh can also mean that you need to slow down for your own well-being.
throat
A person's neck or throat can represent their voice, personal expression, expression of opinions, etc. - or it can represent vulnerability, as the neck is one vulnerable area of the body. The neck can also represent sensuality, sensitivity, beauty, or grace.
ticket
A ticket in a dream often represents permission - especially official permission by an authority - or society's approval and adhering to society's rules. To dream that you've lost a ticket can mean you're feeling like an outsider in some way, or feeling afraid that you won't be able to play by the rules in order to get something you want.
tie
Tying something in a dream - like a shoelace or a necktie - can represent organizing, preparing, or "neatening up" yourself or your life - especially for some occasion or person you're expecting or imagining.
tied up
To dream that someone has tied you up can represent feeling restricted or limited (as in "feeling tied down") somehow in your life.
tiger
Strength in action, assertiveness, aggressiveness, no-nonsense, pro-active activity, taking pre-emptive action to avoid problems before they arise. Also, bravery and personal strength, integrity, ethics, and conscientiousness. Bravely doing the right thing. To dream of a tiger means that you are getting in touch with these aspects of yourself, or that these characteristics will come in handy for you sometime soon. To dream you're being attacked by a tiger means you fear an unpredictable attack on your integrity - emotional, mental, or physical.
tightrope
To dream you are walking a tightrope means you're feeling pressure to maintain a delicate balance, or "walk a thin line," somehow in your life. You may also be feeling that there's a risk of failure or embarrassment involved, represented by the risk of falling off of the dream tightrope.

Tivo
Memory, control of environment and/or scheduling, delayed gratification. To dream that you're recording a TV show represents your need to do better at creating environments you like, and participating in activities you enjoy, and following schedules that work well for you. To record something on Tivo can also mean that there's something right now you feel is important to remember.

Thanksgiving
To dream about Thanksgiving (especially if it's near Thanksgiving time) means that Thanksgiving is actually on your mind, or you have certain expectations regarding Thanksgiving-time. To dream about Thanksgiving when it's not that time of the year means you're remembering something that happened around Thanksgiving, or you're feeling the warmth and good times, or other feelings you usually associate with that holiday. A dream about past Thanksgivings means there's something for you to gain by reviewing your memories of those times.
thank
To dream that you are thanking someone means that you're feeling grateful, or to someone whom this dream figure represents. To dream that someone is thanking you means you feel that you've been generous in some way and/or that you deserve thanks in real life.
third place
Dreaming you have won something other than first place in a competition - and you're happy about it - represents the idea of doing well - either you feel that you are doing well, or that you'd like to be. If you dream that you're unhappy about receiving somethingl other than first place, this can mean that you're feeling less than perfect, you're criticizing yourself of comparing yourself to others too much, or you are too competitive or too hard on yourself, or that you're focusing too much on outer "accomplishments" instead of the true inner ones.
threat
A threat in a dream, or a feeling of being threatened in a dream, can mean you're feeling threatened in real life somehow - either mentally, emotionally, or physically. See also attack dream.
three
Balanced, solid - as in a tripod. A well-balanced life.
tiny
To dream that something appears tinier than it does in real life can mean it represents something you consider vulnerable, overlooked, inadequate, ineffective, or unimportant. Dreaming that something is tinier than in real life can also mean that it's something you would like to have more control over.
toilet
A toilet in a dream represents getting rid of things, especially things that are used up, that are no longer needed, that have gone bad or are toxic. Examples might include outdated or toxic thoughts, emotions, judgments, beliefs, people or relationships. To dream about a toilet overflowing (meaning a toilet that will not flush) means there's a problem getting rid of the things described above - perhaps an unwillingness to let go of toxic or outdated aspects of your life, which are now polluting your mind/body/life. To dream that something you value got flushed down the toilet means you feel you let something go that you feel you should have held onto in your life.
tollway
A tollway in a dream represents a way to get from one place to another - either literally or symbolically (as in a course of action leading to certain results). A tollway in a dream can also represent your life path or life journey, or a portion of it - past, present, and/or future. Like an actual tollway requires a fee, a dream tollway may represent a life path where you've had to invest time and/or effort to get where you are now. To dream you are stranded on a tollway means you feel you're feeling stuck or lacking support somehow in your real life. To dream you are driving down a tollway and accidentally run off the tollway means you need to pay more attention to responsibility for yourself and your life somehow. To dream you're on a tollway and you get hit or injured means you're feeling vulnerable or unlucky in life, or are afraid such things happening.
tombstone
To dream of a tombstone indicates the end of a phase, a sense of loss, or a fear of the unknown. See also death dream.
Tonight Show with Jay Leno
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
top (the spinning toy)
Balance and momentum. To dream of a spinning top points out the importance of maintaining balance somewhere in your life right now, especially balance through momentum (by consistently putting in energy or effort). To dream of a top that falls down or has lost its momentum means that your energy, excitement, or involvement in a particular area is fizzling.
topless
Vulnerability. To dream you are topless means you're feeling vulnerable or exposed, especially to other people's opinions and judgments. To dream you show up in a public place topless or naked means that you're subconsciously afraid of being embarrassed, singled out, etc. in a social situation - and it's important to you to fit in, maintain appearances, and be accepted. To dream you are topless (and you intend to be) means you're comfortable with yourself and you don't tend to let other's opinions limit you. To dream someone else is topless (in an uninvited way) means a situation or person in your life is intruding on your personal integrity or preferences.
tornado
An overwhelming and/or destructive situation in the dreamer's life, most likely out of the dreamer's control. A feeling of being taken advantage of or victimized, especially suddenly or in an unpredictable way.
tortoise
Longevity, patience, persistence over time; self-protection, hiding, withdrawing, fear of social interaction or showing one's true self. To dream of a tortoise usually means that these qualities are advantageous for you to have right now. Occasionally, a tortoise in a dream means that you'd benefit by having less of these qualities right now. A tortoise can also represent a person who you feel is showing these qualities.

train
To dream about riding on a passenger train most often represents a shared experience - an event or life experience you have in common with a group of people (where you're "all in the same boat"). Riding on a train can represent the means by which you move forward in your life, and your movement along your life path. A train can also represent an actual train - such as one you have traveled on recently or expect to travel on, or one you heard about on the news. A train observed in a dream (when you're not riding on it) represents unquestionable power, control that's out of your hands, and/or an overwhelming feeling. See also train accident dream.
train accident
To dream that you are in a train accident can mean you are afraid of something catastrophic happening that's out of your control. A dream about an accident can also mean you're feeling things are out of control somehow in your life right now, or a feeling that you're having bad luck or things just aren't going your way right now.
transformation
Dreaming of something (especially a person or an animal) transforming into something stronger, more mature, more refined, etc. usually means that you are in a transition in your life (or will be soon).
tree
Life. A tall, healthy tree is often a symbol of a flourishing, vibrant life. A diseased tree might indicate that a part of your life needs special attention or is out of balance. The state and the setting of the tree in the dream can also provide clues to its meaning.

trial
To dream on trial means you're feeling subject to scrutiny or judgment by others somehow in your real life. You may also have done something you could get in trouble for or that will bring you bad karma. Take inventory of any irresponsible or dishonest things you've done and make amends (apologize and/or make things right).
tripod
Balanced, solid, sturdy. To dream of a tripod or three-legged stool or table means that your life is well-balanced with a firm foundation - or you would like it to be that way.
turf
Home; playfulness or game-playing; feelings of expansiveness and no limits.
twelve
Authority, wisdom, and protection. To dream of twelve means that you are especially blessed, watched over, and protected by Spirit right now. Also that much spiritual wisdom is available to you right now.
twenty-one
Action and risk, or taking risky actions or making risky decisions that could either end up okay or end in disaster with long-term affect. Be careful!
two
Involving a romantic relationship, partnership, or a sign that you are receiving Spirit assistance.
typing (words / text)
To dream you are typing words means you have some thoughts or feelings that you need to express, to yourself or to someone else. Typing can also mean that you have a story you'd like to share. If you're typing in a work setting, you're probably dreaming about your real-life work situation - even if you don't type at work.
tunnel
A tunnel in a dream usually means that you're accessing or dealing with issues that exist in your subconscious mind. A tunnel in a dream can also represent being in a place or situation where unknown, clandestine, or secret things happen. See also passageway dream.
turkey
The cycle of life, joys of giving and receiving, gratitude. To dream of a turkey usually means that these qualities are advantageous for you to have right now. Occasionally, a turkey in a dream means that you'd benefit by having less of these qualities right now. A turkey can also represent a person who you feel is showing these qualities.
turned in
To dream that someone turns you in means there's someone in your life whom you don't really trust, or who you feel really values impressing authority more than your friendship.
turtle
Longevity, patience, persistence over time; self-protection, hiding, withdrawing, fear of social interaction or showing one's true self. To dream of a turtle usually means that these qualities are advantageous for you to have right now. Occasionally, a turtle in a dream means that you'd benefit by having less of these qualities right now. A turtle can also represent a person who you feel is showing these qualities.
TV show / TV star
To dream you are on a TV show or that you are friends with a TV star can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
twins
Twins in a dream often represent a bond - mental/emotional, family, marital, friendship, etc. Identical twins in a dream can also represent similarity between two people, or feeling like there are shared qualities between two people. Twins can also represent the ideal of "double," or possibly "too much."
twins, conjoined
Conjoined twins in a dream represent a bond between two individuals (emotional bond, family bond, marital bond, etc.) - for better or for worse, taking the good (companionship, support, etc.) with the bad (disagreements, irritations, etc.).
twister (tornado)
An overwhelming and/or destructive situation in the dreamer's life, most likely out of the dreamer's control. A feeling of being taken advantage of or victimized, especially suddenly or in an unpredictable way.
Tyra Banks Show
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
tyrant
A tyrant in a dream represents abuse of power or authority.
umbilical cord
To dream of being attached to someone by an umbilical cord, or something like it, means you have the need for security through connection with others, and that you are depending on others for support right now.

unable to move
To dream that you are suddenly unable to move, or unable to move a certain body part, means you're feeling "held down" or "held back" or challenged somehow in your life. See also the particular body part that is paralyzed in the dream.

unclothed
Vulnerability. To dream you are unclothed means you're feeling vulnerable or exposed, especially to other people's opinions and judgments. To dream you show up in a public place naked means that you're subconsciously afraid of being embarrassed, singled out, etc. in a social situation - and it's important to you to fit in, maintain appearances, and be accepted. To dream you're naked (and you intend to be) means you're comfortable with yourself and you don't tend to let other's opinions limit you. To dream someone else is nude (in an uninvited way) means a situation or person in your life is intruding on your personal integrity or preferences.

underground
The underground in a dream represents your subconscious mind. Pay attention to what's going on underground in the dream and how you feel about it - it represents thoughts and feelings that are going on in your subconscious mind right now.

understudy
To dream you are someone else's understudy means you feel like you're taking a secondary role in some area of your life.

underwear
To dream you are wearing nothing but your underwear represents vulnerability and emotional risk - either voluntarily (such as to deepen your emotional connection with another person), or an involuntary way (fear of suddenly finding yourself in an "exposed" or embarrassing situation). To dream someone else is wearing only their underwear (in an uninvited way) means a situation or person in your life is intruding on your personal integrity or preferences.

undress
To dream you are undressing means you are open to emotional risk and making yourself vulnerable, in a positive way - such as to deepen your connection with another person. To dream someone else is undressing (in an uninvited way) means a situation or person in your life is intruding on your personal integrity or preferences.

unfaithful
To dream that your loved one is unfaithful can mean you're feeling insecure about your ability to hold their interest, or you're afraid of the idea of them cheating on you. A dream about unfaithfulness can also mean you're feeling jealous about your loved one devoting time or attention to something other than you (work, a hobby, watching TV, using the computer, etc.) - having nothing to do with any actual betrayal. To dream about someone other than a romantic partner betraying you means there's someone in your life whom you don't really trust. Occasionally, a dream about unfaithfulness means you do not trust God (you feel God has cheated you), or you do not trust yourself (you feel you have cheated yourself).

unicorn
You are experiencing a magical time in your life, or magical experiences are coming your way. Expect fun and/or miracles!

unlocking
To dream you are unlocking something means personal boundaries are coming down and trust has been established. If you dream are secretly unlocking something belonging to someone else, you are taking advantage of or not being completely honest with someone in real life - or perhaps you don't trust them. See also locking dream.

untrustworthy
To dream that someone lies to you means you feel someone is being untrustworthy in real life, or that you're afraid they might be in the future. Sometimes a dream about lack of trustworthiness can mean you're feeling the world is generally untrustworthy or untrustworthy. Occasionally, a dream about lack of trustworthiness means you have been dishonest or have lied to yourself somehow. See also betrayal dream.

vampire
To dream that a vampire is after you or trying to suck your blood means that you feel someone's trying to take advantage of you, trying to sap your energy, time, attention, personal space or integrity. Someone is trying to take from you without giving back.

vault
To dream you are putting something into a vault means you are worried about someone crossing your boundaries, taking advantage of you, or take something from you. You need to take care of yourself, maintain healthy boundaries, and maintain your personal integrity. To dream you are unlocking or taking something out of a vault means that you are feeling trusting or you are loosening up and feeling relaxed in a certain area of your life. To dream you are trying to break into a vault to take things that don't belong to you means you would rather take a shortcut or dishonest course rather than to make your own achievements. To dream you're trying to get into a vault to get your own money or valuables, but can't get them, means that you haven't been taking responsibility for yourself and you're own personal good - time to get back on track!

VCR
Memory, control of environment and/or scheduling, delayed gratification. To dream that you're recording a TV show represents your need to do better at creating environments you like, and participating in activities you enjoy, and following schedules that work well for you. To record something on a video recorder can also mean that there's something right now you feel is important to remember.

vehicle
The means by which you move forward in your life, the context within which you grow personally and learn your life lessons. Your personal integrity and the "sum of all our parts" (our knowledge, intentions, abilities, etc.) at the time of the dream. A dream that your vehicle was stolen represents a feeling that someone or something is trying to compromise your integrity, take advantage of you, or take something that belongs to you - in a dishonest, sneaky, or manipulative way. A dream that you're driving a vehicle represents the way you're "running your life" right now, or have been recently.

veil
To dream you are trying on a wedding veil means you are either looking forward to a real-life wedding, or you are exploring the fullness of being a woman, and all that that involves in the world you live in (women's roles, society's views of women, the way men in your life treat women, expectations your partner has for you, expectations you have on yourself as a woman, etc.).

velvet
Velvet in a dream means luxury or even excess. To dream you are wearing velvet means you could use a little more luxury in your life. (Remember you're going after the "feeling" of luxury - it doesn't necessarily mean spending lots of money.) To dream of velvet furnishings in a house means you're appreciating the blessings you already have in your life.

verdict
A verdict in a dream represents authority. To dream you are on trial and a verdict is handed down means you're feeling subject to scrutiny or judgment by others somehow in your real life. You may also have done something you could get in trouble for or that will bring you bad karma. Take inventory of any irresponsible or dishonest things you've done and make amends (apologize and/or make things right).

video camera
To dream that someone is using a video camera represents memory, safe-keeping, or keepsakes. To dream that you are being videotaped means that someone is going to expect something from you in the future - such as your living up to your promises or responsibilities. It can also means someone is trying to take advantage of you, especially if they're taping you without permission. See also television camera dream.

video recorder
Memory, control of environment and/or scheduling, delayed gratification. To dream that you're recording a TV show represents your need to do better at creating environments you like, and participating in activities you enjoy, and following schedules that work well for you. To record something on a video recorder means that there's something right now that you feel is important to remember.

virus (infection)
To dream that you have an infection can represent a feeling of intrusion or invasion somehow in your life, a challenge, an inner conflict, an "infectious" thought (as in gossip or judgment), or a perceived imbalance of some kind on the emotional, mental, or physical level.

Virgin Mary
To dream of a religious figure usually means you are seeking spiritual guidance, comfort, or connection of some kind. To see a religious figure in a dream can also be a reminder to look within for your connection with Spirit (because the dream is showing the Spirit within you), rather than looking to religious things and people around you. Also, consider what the idea of the Virgin Mary means to you.

vision
Vision in a dream can represent observation or watching. Vision in a dream also can represent "inner vision," knowing, understanding, or a connection with Spirit (the "All-Knowing One). Loss of vision in a dream represents a lack of knowing or inability to know, or a lack of clarity about mind, emotions, or your life, etc.

visitation
A visitation in a dream represents a goodbye or an ending - such as an ending of a phase of life, or a phase of a relationship, the end of a job, or of an activity. A visitation in a dream can also represent people's recognition of the end of a phase, since a visitation involves people gathered with purpose of saying goodbye to the person who has passed on. A visitation in a dream can also represent supporting someone who has experienced a loss or a challenge in their life. See also funeral dream and burial dream.

vivid dream
A dream that is vivid and seems extremely real usually indicates one of two things: either the issue portrayed in the dream urgently needs the attention of the dreamer in order to resolve a problem or take some action, or the events of the dream are really happening on a non-physical level (i.e., on the "other side").

vodka
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). See also drunk dream.
volcano
An erupting volcano can represent a buildup and then explosion of emotion - such as when someone keeps anger bottled up over time and then finally it comes out in a fit of rage. A volcanic eruption can also represent an experience or fear of sudden and unavoidable crisis or challenge in your life.
voicemail message
The need for communication. To dream you're leaving a voicemail message means that there's something you need/want to say to a particular person. It can also mean that you want to be heard more, in general, or that you feel like you need help or support. To dream you're receiving a voicemail message means you want or expect to hear from someone.
vomiting
A desire to get rid of something in your life, perhaps because it is overloading you or because it is mentally/emotionally toxic (it brings you down). Also, refusing to accept something in your life - a situation, a change, a person, etc. "Being sick of" something in your life.
vulture
Taking from others to give to yourself, including disrespecting or judging others in order to boost your own ego. Also, the cycle of life - especially nature's tendencies to recycle. Also can mean an end before a new beginning. To dream of a vulture usually means that one or more these qualities are significant to you right now. A vulture can also represent a person who you feel is showing these qualities.
wake
A wake in a dream represents the celebration or honoring of an ending, or celebration of a phase that has ended or accomplishment that has been completed (just as a wake is a celebration of a person whose life has ended). The ending represented in the dream can be a phase of life, or a phase of a relationship, the end of a job, or an activity, etc. See also burial dream.

wake up
To dream that you wake up and start doing your morning activities can mean you're worried about what you are going to do the next day (or about being late, perhaps), or you are having a Rehearsal Dream. To dream that you wake up in the middle of the night (when you are actually still sleeping) can indicate you're having trouble getting deep sleep, or you may be having a Toxic Dream.

wake up, can't
A dream that you are sleeping and can't get yourself to wake up is often a Toxic Dream.

wallet
Your financial responsibility in life. A dream that you lost your wallet indicates a feeling that you need to pay more attention to your financial responsibilities. A dream that someone stole your wallet indicates that someone is trying to take advantage of you financially - in a dishonest, sneaky, or manipulative way.

wasp
A wasp can represent an under-estimated or hidden danger, or a fear. To dream of a swarm of wasps means you are feeling overloaded by many small things.
waste basket
To dream of a waste basket represents the act of getting rid of or cleaning out. It can also represent neglecting responsibilities (by trying to toss them away - for example, throwing away a bill that's due).
watch
The idea of time passing, or limited time, or adhering to a schedule.
water
A body of water (ocean, lake, etc.) in a dream can represent the context of the dreamers life - meaning the setting and situations within which the your life takes place - "your world." Or it can represent "the unknown" - a huge, deep area which holds secrets. To dream you are swimming represents freedom from your usual limitations.

A dream that a body of water (ocean, lake, pool, flood) is threatening or rising over someone's head represents overwhelming circumstances in real life. If the water is peaceful in a dream, it probably represents peace or relaxation.

Water is flowing or changing shape in a dream represents change in the dreamer's life - possibly out of the dreamer's control. See also river dream.
weasel
Sly, clever; low self-esteem; changing back and forth or "waffling"; changing as it suits your needs (sometimes without considerations of the effect on others). To dream of a weasel usually means that these qualities are advantageous for you to have right now. Occasionally, a weasel in a dream means that you'd benefit by having less of these qualities right now. A weasel can also represent a person who you feel is showing these qualities.

weather
Weather in a dream often represents the "conditions" in your current life, as your subconscious mind sees them. Bad weather means you're feeling challenged, sad, angry, etc. Good weather means you're feeling optimisic or happy. See also clouds dream, sky dream, rain dream, wind dream, and flood dream.
Webelos
To dream that you are in Webelos or at a Webelos event means you need more support and encouragement from others, and a feeling of belonging in a community. It may also mean that you need more constructive fun in your life, like a new hobby.

wedded
To dream you are married when you're not can mean you're exploring the idea of what it would be like to be married, or you're feeling the pull of commitments or responsibilities. It can also represent a particular relationship in your real life (friend, family, co-worker, etc.), since most relationships involve some dynamics similar to those in marriage (commitment, trust, compromise, etc.) See also marriage dream.
wedding
A wedding in a dream represents a culmination or milestone in a romantic relationship, or the idea of a family gathering.
To dream you are getting married can mean you'd like to have a wedding (just the event itself), or you'd like to be in a marriage with someone, or you're feeling "on the spot" or the center of attention somehow in real life, or your reflecting on the closeness you have/had in a certain romantic relationship (past or present).
To dream you are attending or participating in someone else's wedding, and you are happy about it, most likely shows your support and/or approval for that couple's relationship in real life, and that you wish them happiness. To dream you are attending or participating in someone else's wedding, and you are upset about it, most likely shows that you do not approve of that couple's real-life relationship.
wedding dress, wedding veil
To dream you are trying on a wedding dress means you are either looking forward to a real-life wedding, or you are exploring the fullness of being a woman, and all that that involves in the world you live in (women's roles, society's views of women, the way men in your life treat women, expectations your partner has for you, expectations you have on yourself as a woman, etc.).
wedding ring
To dream you are giving or receiving a wedding ring means your subconscious mind is exploring the idea of making a commitment with someone in real life.
wedding shower
To dream you are attending someone's wedding shower, and you are happy about it, shows your support for that person and their major involvements (relationship and/or other) in life right now.
weaving
To dream of weaving represents the idea of making something out of nothing, or out of very little. A dream about weaving can also represent complexity, components that "weave together" or "work together" in harmony, or the idea that the whole is greater than the sum of the parts.
weighing
Weighing something in a dream represents an attempt to evaluate, measure, observe, or understand - possibly in order to determine what (if any) further action is needed. Weighing can also represent comparing - either to another item, or to a standard.
welcome mat
A doormat in a dream represents a threshold or a passage between two areas. To dream about a welcome mat means you're feeling optimistic about a certain aspect of your life or about what's coming next in your life.
whale
Ancient, grand, wisdom, intuition, or the subconscious. Also, authentic personal power, integrity, or good will. To dream of a whale usually means that these qualities are advantageous for you to have right now. Occasionally, a whale in a dream means that you'd benefit by having less of these qualities right now. A whale can also represent a person who you feel is showing these qualities.

whale, killer or orca
Authentic personal power, and the ability to make your life the way you want it to be.
wheel, steering
To dream about a steering wheel means that decisions and your direction in life are on your mind right now.
whirlwind
An overwhelming and/or destructive situation in the dreamer's life, most likely out of the dreamer's control. A feeling of being taken advantage of or victimized, especially suddenly or in an unpredictable way.
whiskey
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). See also drunk dream.
white
White in a dream represents purity, a washout, a clean slate, or a blank feeling.
wife
A dream about your real-life wife means she's on your mind for a particular reason right now. Pay attention to what's happening in the dream for cues about your thoughts and feelings toward your wife and/or the relationship. In a dream where someone is your wife who is not your wife in real life, the dream wife likely represents your wife and is portraying certain characteristics that you are noticing in her right now. Dreaming someone is your wife who is not in real life can also mean your subconscious mind is exploring what it would be like to be closer to this person (romantically, or even just in general), or perhaps you just like this person, think they're nice, or find them interesting, or you've noticed wife-like qualities you admire. For a dream about an ex-wife, see ex- dream.
win (money, prizes, etc.)
To dream that you win money or gifts, or that someone is giving you those things, probably means that you'd like for this to happen in real life, or that you're feeling fortunate in your life right now, or that someone has actually been generous to you.
win (a competition)
To dream that you win a competition represents the idea of excelling and doing well - either you feel that you are excelling, or that you'd like to.
wind
Wind in a dream can mean change, the dynamics or movement in your life right now, or unseen forces that appear to help or hinder such as luck, fate, Spirit, etc. See also weather dream.
windchimes
The sound of windchimes blowing in the breeze in a dream represents the existence of life and the progress of time. Chimes in a dream can also represent Spirit, or the presence of Spirit, or the desire for support by Spirit. See also wind dream.
window
A window in a dream represents looking at the world around you, and how you view the people, events, and situations in your life. A dream you are in a house full of lots of windows means you are very open to the world around you (perhaps too open?). A dream that you're in a house with very few windows means you're feeling isolated from others or from the rest of the world. It may be time to re-connect in positive ways.
window washer
To dream of a window washer or dirty windows means that someone needs to adjust their attitude in terms of the way their viewing or interacting with the world around them.
wine
If you dream that you are drinking alcohol, consider the feelings that you feel during the dream. Drinking alcohol in a dream can represent a desire to numb-out and escape a problem or situation, or a desire to feel more relaxed or more interactive with others, or a feeling of boredom or the need for more fun/excitement in your real life in general (totally separate from actual alcohol). Drinking wine in a dream can also mean you'd like to feel more sophisticated. See also drunk dream.
Winfrey, Oprah
To dream you are on a talk show or that you are friends with a talk show host can mean that your subconscious mind considers that person a friend because you "interact" with them often, or like to "interact" with them by watching their show. (The subconscious mind doesn't see much difference between a person talking to you from the TV and a person talking to you in person.)
wolf
Spirit or soul. A wolf in a dream can also represent loyalty, fearlessness, and steadfastness. A dream about an aggressive wolf means you're feeling afraid or threatened (often by a perceived emotional threat) in your real life.
woodchuck
Keeping to one's self a lot, sleep and dreaming, cycles and seasons. To dream of a woodchuck usually means that these qualities are advantageous for you to have right now. Occasionally, a woodchuck in a dream means that you'd benefit by having less of these qualities right now. A dream woodchuck can also represent a person who you feel is showing these qualities.
woodpecker
Determination, consistent progress towards a goal. To dream of a woodpecker usually means that these qualities are advantageous for you to have right now. Occasionally, a woodpecker in a dream means that you'd benefit by having less of these qualities right now. A woodpecker can also represent a person who you feel is showing these qualities.
world wide web (internet)
Communication and connection. To dream you're connecting with people and companies over the internet means you're in a social mood, and you've either been interacting with people more than usual or you would like to do so. To dream that you are searching the web means you have a burning question you need answered. See also email dream.
worms
To dream of lots of worms means you've got a situation that's like a "can of worms" - challenging, complex, and not easy to figure out where to start in order to come up with a solution.
worms (parasites)
Feelings of being sabotaged in some aspect of your life, either by other people or by yourself, or that you are being taken advantage of, or that someone or something in your life is sapping your energy.
wren
Strength in one's own self, resourceful, a "can do" attitude. The idea of doing great things, regardless of your situation in life. To dream of a wren usually means that these qualities are advantageous for you to have right now. Occasionally, a wren in a dream means that you'd benefit by having less of these qualities right now. A wren can also represent a person who you feel is showing these qualities.
writing (words / text)
To dream you are writing words means you have some thoughts or feelings that you need to express, to yourself or to someone else. To see words or text in a dream means you are trying to understand something, find information, or solve a problem in real life.
writing music
To dream you are writing music means you are yearning to express yourself and to experience freedom through creativity. Open up and express yourself from the heart.
x
To dream of x - as in a check mark on a questionnaire or list - means your mind is focused on organizing, categorizing, or figuring something out (perhaps yourself or your life).

x marks the spot
To dream of an x - as in "x marks the spot" or an x on a map - can mean there's something that needs your attention right now (consider what x was marking in the dream).

x-ray
To dream that an x-ray is being made means that you need more insight into a certain aspect of your life. Think about your life situations - something needs more attention.

x-ray vision
Empowerment, or clear insight. To dream that you have x-ray vision and can see into objects means that you are in a phase of clarity and good insight about the answers to big questions in life. To dream that you have x-ray vision and can see through people's clothes most likely means that you feel unempowered and that you feel that you would need super-powers to make you feel good enough about yourself - or it could also be that your subconscious mind is just having some fun. See also super-powers dream.

xerox
To dream you are using a xerox machine - making copies of a document to give out to people - can mean that you have something you want to express or share. Making copies can also represent work or your job, or an office environment in general.

y
Decisions and choices, a "fork in the road" in your life.
yacht
A boat represents the means by which you move forward in your life, and so a yacht would represent moving along in a grand or successful way, or with abundance. See also boat dream.
yak
Self-protective, reliable, persistent, perserverant, perhaps disagreeable. To dream of a yak usually means that these qualities are advantageous for you to have right now. Occasionally, a yak in a dream means that you'd benefit by having less of these qualities right now. A yak can also represent a person who you feel is showing these qualities.
yam
Nourishment for body, mind & soul; nourishment for youthfulness. Can also represent the holidays or special meals. Also consider what yams bring to mind for you, specifically.
Yankee (American) northerner
A person who seems strong, reliable, resourceful, determined, neighborly, helpful, and/or offering good will.
Yankee (northerner)
(Especially from the prospective of a southerner) A person who seems fast-talking, business-like, perhaps even cold. Also, consider what a northerner represents to you.
yard
Home; playfulness; feelings of expansiveness and no limits.
yard sale
To dream you are having a yard sale means that you have "cleaning out" on your mind, and it's a good time to get rid of things, beliefs, and patterns that aren't working for you anymore. To dream you're shopping at someone else's yard sale means you're thinking that other people are generally helpful to you - you can "benefit from what they have to offer."
yardstick
A ruler in a dream represents the idea of measuring, studying, observing, comparing, planning, or preparing for something.
yarn
A piece of yarn in a dream can represent a situation or problem that is more complex than it first appears, just as a strand of yarn is actually made of many smaller fibers. To dream of a ball of yarn coming unwound can represent a situation that's coming unwound or "falling apart," or the idea of getting to the bottom of a problem or figuring something out. A dream that you are winding yarn represents putting things in order, trying to get things under control or organized (or trying to at least appear that way to others).
yeast
To dream about yeast causing dough to rise represents patience and good things coming to those who wait. It can also represent a carefree or light attitude. It can also represent the idea of focusing on nourishing yourself and others.
yeast infection
To dream that you have an infection can represent a feeling of intrusion or invasion somehow in your life, a challenge, an inner conflict, an "infectious" thought (as in gossip or judgment), or a perceived imbalance of some kind on the emotional, mental, or physical level.
yellow
To dream of bright yellow means you are feeling happy. To dream about golden yellow indicates that you're feeling blessed, or you will soon. See also gold dream.
yield sign
Caution or yielding. A yield sign in a dream can mean you feel you should proceed with caution in a certain area of your life, or it can mean you feel you need to pause, think, or wait in some aspect of your life, or it can mean you feel you're being forced to yield to someone else somehow.
yogi
To dream of a yogi means you are either receiving guidance, support, comfort, etc. from a real spiritual guide - or that you would like to.
yolk
To dream about an egg yolk means you need to get to the "heart of the issue" or "bottom line" of some aspect of your life. See also egg dream.
yoke
An animal (such as an ox or horse) with a yoke - pulling a wagon, plow, etc. - represents the idea of applying your energy and hard work in order to make a positive different. It can also represent the idea of being beholden to an authority figure (such as a boss or company you work for).
zebra
A zebra in a dream can represent ambivalence or the ability to see both sides of an issues. A zebra can also mean the ability to see things clearly - to see things "in black and white." Or a zebra can convey the idea of fun and/or fantasy.
zero
Infinite, omnipotent, magical or special. Or nothing - a feeling of low self-worth. Can also indicate coldness (as in a temperature of zero) or harshness.
zit
To dream of about a zit means that something is "coming to a head" in your life - something will soon demand your attention.
zodiac
To dream of zodiac (astrology) symbols means that you are seeking spiritual guidance or universal wisdom in a particular part of your life. Your question may well have also been answered in this dream.
zombie
A zombie in a dream represents someone who is not "alive" emotionally - not in touch with their humanity, compassion, feelings, etc. A threatening zombie (monster-like) represents your subconscious fears. To dream that a zombie is after you means that you feel someone is threatening you in real life - emotionally, mentally, or physically - or it could just be that you're having a toxic dream.
zygote (embryo)
Responsibility for another person, animal, etc. Or a curiosity about pregnancy. A dream that you are pregnant could represent a real-life situation where you are taking responsibility for someone else, or that you are just thinking about and exploring the idea of pregnancy and what it would be like. See also baby dream.
