

Hand Reading
LEARN PALMISTRY

WWW.DESTINYPALMISTRY.COM

Table of Contents

Hands of a Millionaire	2
Thumb length in the hand of a millionaire is a sign of success.	3
What if you do not have an Apollo or Fate line?.....	4
Success line / apollo line	4
The Apollo Line on the Palm Can Show Talent.....	4
What if you do not have an Apollo line?.....	5
Thumb Reading to Analyze the Character for willpower and drive	6
The Angle of the Thumb	7
About the Simian Line.....	8
Double Simian Line	9
MISSING FATE LINE.....	10
FATE LINE PRESENT BUT NO CAREER.....	11

Hands of a Millionaire

Do You Have the Hands of a Millionaire?

After looking at many hands of 'rich' people, (especially the self-made wealthy ones) I've noticed many things in common in the hands of a millionaire. The three main character traits that need to be strong is drive, determination and intelligence. But what are the signs on the hands?

As far as the shape of the hand, it is almost always a 'practical' hand, the working hand, which has a square or squarish palm. Somewhat rectangle is common but not too narrow. A long narrow palm belongs to the daydreamer and whilst they can still become a millionaire, it might not be in the way that the practical type does. The square palm gives the person an understanding of how things run, and they are organized. (Continues below).

The fingers also show things in common on the hands of a millionaire. Mostly, the fingers are long, especially the pinkie finger. The pinkie is ruled by the planet Mercury, which is the intellect. A long pinkie finger shows someone who can think clearly and express themselves. The ability to communicate is one of the best attributes; with a good vocabulary and pure eloquence, they are social, influential and very organized. The long pinkie should reach at least to the top *phalange line* of the ring finger.

Good with money?

The long Mercury finger often means that they are naturally good with money and do well in business; as well as politics, science, education, television or radio broadcasting. Writing, entertaining, and music often come naturally. Any subject that requires being able to convey the knowledge or express themselves using words. Excessively long, however, can mean shrewdness and untrustworthiness. The knuckle on this finger is often visible.

Another potential sign of a millionaire comes from the fingertips. Mostly, the top phalanges will be thick, even somewhat puffy compared to the rest of the fingertips. It is a sign of an obsessive personality which seems like the

wrong word, maybe focused or enthusiastic is a better term. At least the index and pinkie should have a well-developed top phalange.

The pinkie should not be overly thin. A normal thickness, long pinkie shows someone who may have a keen interest in business or money. These people are a perfectionist and potentially very shrewd. If it is a thick pinkie, it may also be the sign of a workaholic.

Thumb length in the hand of a millionaire is a sign of success.

If your thumb length reaches at least halfway to the second crease on the index finger, you have a long thumb. [Long thumbs](#) show determination and a will to get things done. A small thumb proves a little more effort is required in most things. A mentor should be a requirement if you have a small thumb and want to be a millionaire.

The tip of the thumb will have a slight kink backwards and may be somewhat flat but square-ish front on. An overly bulbous tip will give more aggressive traits. The thumb is ideally low-set.

The ring finger should be a little longer than the index finger which shows some masculine qualities and a risk-taking personality. The fingernails should be well-formed, not too small and preferably square looking. There should be at least one '[whorl](#)' fingerprint, preferably on the thumb.

[Watch my YouTube video about the thumb lengths here.](#)

Which lines on the palm to look for?

One important line is a rising [line of Apollo](#). Apollo on the hand is the area of the ring finger and the mount just beneath it. A vertical line which begins low on the palm should clearly and distinctly rise into the mount of Apollo. It may also rise from the [head line](#) or the [heart line](#).

This line beneath the ring finger represents the arts, including fame and fortune. For this Apollo line (success line) to show an achievement, there must be a reasonably clear-cut and continuous line that has a sharp definition. Two of these lines are very auspicious of a wealthy person. (Text continues below).

The hands of a millionaire often show the [fate line](#) (line of Saturn) and it is almost always present very clearly, in many cases, there are two fate lines.

What if you do not have an Apollo or Fate line?

If you have talent and are good at what you do in the arts, a lack of [Apollo or fate line](#) does not mean you cannot be successful and famous. It may be that you have no expectation of your works, or in some cases, you do not fully appreciate your gift. Of course, as with all indicators on the palms, you need to compare the factors before making a conclusion. [Watch my YouTube video about the Apollo success line here.](#)

Do you need motivation?

[Join our Motivational group here.](#)

(copyright Sari A Puhakka) Want success? [Claim Your Power.](#)

[Get your copy today from Amazon.](#)

SUCCESS LINE / APOLLO LINE

The Apollo Line on the Palm Can Show Talent

The Apollo line is also known as the line of the Sun. It is traditionally believed to suggest success and public acclaim. On the palm, the Apollo line can start near the base of the wrist or anywhere on the plain of Mars. The line ends on the mount of Apollo, under the ring finger.

Sometimes it can be hard to locate the line of Apollo because it is easily mistaken for other lines such as the line of [Mercury](#). If it starts near or on the base of the wrist and moves straight up the palm towards the ring finger, it shows someone who will enjoy plenty of success during their life.

- If a Saturn line runs alongside it up to the middle finger, it suggests that the person will work hard.
- A line which rises from the [head line](#), it shows strong motivation to succeed in life.
- When it begins on or near the [heart line](#), there is a lot of emotional energy that goes into achieving goals. The person has found their passion or that they are very creative.
- If it begins from the [life line](#), it shows that the person will have the support of influential people (such as family) throughout his or her life.
- One that rises from the [Saturn line](#), shows success through the career or a project.
- More than one Apollo line shows a gifted person with many talents and a happy-go-lucky disposition.
- A line rising to it shows an influence or enterprise which helps the subject.

What if you do not have an Apollo line?

If you have talent and are good at what you do in the arts, a lack of [Apollo or fate line](#) does not mean you cannot be successful and famous. It may be that

you have no expectation of your work. In some cases, the person does not fully appreciate their gift. Of course, as with all indicators on the palms, you need to compare the factors before making a conclusion.

To enhance the qualities of Apollo, you can wear a ring on the Ring finger. The more flamboyant, the better. Wearing the ring can remind you of how happy, creative and successful you can be.

[Watch my YouTube video about the Apollo success line here.](#)

Thumb Reading to Analyze the Character for willpower and drive

The thumb has a great significance in palmistry; you can glance at a person's hand and quickly get a general idea of their energy, drive, and basic temperament. So, the thumb reading is a crucial part of character awareness, particularly in situations where one is meeting someone for the first time. In most business or personal situations, people shake hands to introduce themselves, so, what a perfect opportunity to glance at the thumb!

As with most features, finding balance in proportion to itself and how it appears to look on the hand is ideal. Nothing too crude and nothing too small. In general, a small thumb belongs to the day-dreamer; one set at the base of the hand belongs to the hands of a worker; an extended thumb indicates the strength of character and intelligence. The thumb is an excellent aspect in which to attain clues confirming [other characteristics](#) found on the hands.

When doing a thumb reading, (1) the first phalange (tip of the thumb) is compared with (2) the second phalange. They should be relatively equal in length and thickness.

The tip represents the amount of willpower, energy and self-control. The second phalange represents the logic, thoughtfulness and organizing skills.

If either of the phalanges appear to be shorter or thinner, then it suggests weakened qualities of that aspect of the character. Therefore, a small tip shows the willpower needs work. A small or thin second phalange suggests that logic needs improvement.

The Angle of the Thumb

The angle of the thumb measures from the space between the inside of the thumb and the edge of the palm. When the thumb angle is average, it is approximately between 45 and a 70-degree angle to the palm. A low set thumb usually has a wide angle, and a high set thumb has a narrow one.

When the angle of the thumb is narrow, 30 degrees or less and close to the palm rather than opening away from it, it suggests a much quieter, untrusting or guarded personality.

When the thumb opens to a wide angle, it is mostly found on the low set one and suggests a more open and giving nature.

Want to learn even more? Thumb reading eBook [available here.](#)

THUMB READING SUMMARY

The large thumb shows strength, force, realism, and determination; they are guided by the head but may lack sentimentality. The small thumb (if also thin) with its weakness has insufficient force, and the heart guides them; their life is ruled by sentiment but lacks the willpower to be a success. A mentor is a great help for those with a small thumb.

[Please subscribe to our YouTube channel for free video lessons](#)

[Destiny Palmistry \(book 1\) is on sale now! Get the eBook here](#)

[PSYCHIC TAROT ONE CARD READING HERE NOW](#)

About the Simian Line

Do you have a double Simian line? Or just one on either hand? On a small proportion of hands, [the heart line](#), and [head line](#) appear to be a single line across the palm, known as the Simian line, or crease.

The association of this line was once thought only to be with chromosomal disorders such as [Down syndrome](#). However, now it is mostly normal and recognized as a [minor physical anomaly](#) (MPA).

A survey has shown that many are sensitive, intelligent, determined, passionate, emotional, creative, and in some ways compulsive. In another [recent study](#), it is believed to show forms of [neuroticism](#), hyperactivity and introversion.

In any case, the double simian type signifies a somewhat different, quite intense character; not necessarily a negative attribute as it would seem.

The owner of a Simian line can possess great potential for strong will and focus, many of whom are ambitious and driven, primarily if they have found their niche and had opportunities in their life regarding education and family support.

Double Simian Line

The Double Simian type character tends to follow their heart and in doing so, they tend to choose a career that gratifies that emotion. Mostly, they are either fully into what they do, or fully not into it. It is nearly always ideal for them to be engaged in their passion. In doing so, it is taking full advantage of the single-minded and determined nature.

However, to hypothesize about this crease, look at other features of the hand, such as hand shape, finger length, thumbs, and lines; including fingerprint and palm patterns.

Typically, the owners of a Simian line are stubborn, unpredictable and easily misunderstood by others. They do however tend to possess an abundance of energy. *Some find it difficult to relax, unless on a soft water hand with a weak or short life line.*

While these people are intense, at the same time they can be very empathic. Usually very open-minded, yet cynical; nonetheless mostly what you see is what you get. They are either fully on, or fully off, (extremely kind, loving and attentive) or overly argumentative and cold.

Latest Survey Results

The latest results of my survey of the double Simian found that of the people who did the questionnaire, 48% had a double Simian, the rest had just one, either on the left or right hand.

Out of all the subjects, whether double Simian or only one, 90.9% said that they are sensitive. Also, out of the same group, 70% believe they are intellectual. 28.5% of them also believe they are creative and athletic. In the

combination of heart and mind, they find their strength in their intellect, yet are very sensitive, empathetic and passionate.

Watch lessons about the [Simian line here](#)

MISSING FATE LINE

The fate line is the vertical line on the palm which rises towards the middle finger. It is also known as the Career line or Saturn line in palmistry is usually referred to when analyzing the hand for changes in life, including the career. If you have a missing fate line, what does it mean? Don't worry.

Having no fate line does not mean the person has 'no career' or that they are completely unmotivated, but instead, it is more likely that they prefer to take life as it comes, not bound by any demands, responsibility (or purpose).

As an example, a man who is a self-employed salesperson, with goals and motivation to run his own business, might not necessarily have a fate line. The probable reasons for this may be because his skin may be coarse, he plans his days one day at a time and no strict boundaries for his career.

Another example comes from a woman whom I know. She did not finish her schooling, leaving at the age of sixteen to earn herself a living. On top of that, she did not have any significant plans or ambitions to be successful, but only wanted independence. There was no fate line on her palm, yet she was a regular and steady worker. It is possible, however, that she has one now, as these lines can form when situations change.

You can still succeed without a fate line.

The common aspect that I noted about subjects with no fate line is that they have no interest in 'worldly' achievements or obligations. They accept whatever comes along, yet still, take responsibility for their role in life seriously. Someone not having a fate line explains quite a bit about the line and just how difficult it is to analyze on its own. The person can still succeed, but they do it without the boundaries of having 'fate' decide so to speak.

Usually, when someone does have a full and straight line, the person has set himself life goals with purpose but with conventional boundaries which can limit the diversity as far as occupation is concerned. It does not by any means show a perfect career.

FATE LINE PRESENT BUT NO CAREER

The fate line does not only represent career; it shows a person knows what they want in life.

An instance of this comes from a man who at the age of sixty had a strong fate line rising to the mount of Jupiter, which usually means a highly-determined nature.

However, he had been unemployed for the past thirty years, with his only income coming from a government payment. I told him that it shows on his

palm that he is successful in his chosen path, and he was surprised because he had not intended on returning to work anytime soon.

We both quickly realized that his line meant that he was on a steady path, *no matter what it was*. He did know what he wanted from life, which was to continue doing what he does because it made him feel comfortable and happy. That is probably why the fate line was so smooth, even though it had nothing to do with his career, he was ambitious, but not in a typical way. He had chosen his path and didn't intend diverting from it.

[Subscribe to my free palmistry lessons here](#)

[Read more about the fate line here](#)

[Read more about the career in palmistry here](#)

[Learn about the meaning of a short life line here](#)