
CYNTHIA A. KASE

Boston, Massachusetts Burr Ridge, Illinois
Dubuque, Iowa Madison, Wisconsin New York, New York

San Francisco, California St. Louis, Missouri

7700++ DDVVDD’’ss FFOORR SSAALLEE && EEXXCCHHAANNGGEE

wwwwww..ttrraaddeerrss--ssooffttwwaarree..ccoomm

wwwwww..ffoorreexx--wwaarreezz..ccoomm

wwwwww..ttrraaddiinngg--ssooffttwwaarree--ccoolllleeccttiioonn..ccoomm

wwwwww..ttrraaddeessttaattiioonn--ddoowwnnllooaadd--ffrreeee..ccoomm

CCoonnttaaccttss

aannddrreeyybbbbrrvv@@ggmmaaiill..ccoomm
aannddrreeyybbbbrrvv@@yyaannddeexx..rruu

SSkkyyppee:: aannddrreeyybbbbrrvv

http://www.traders-software.com/
http://www.forex-warez.com/
http://www.trading-software-collection.com/
http://www.tradestation-download-free.com/
mailto:andreybbrv@gmail.com
mailto:andreybbrv@yandex.ru

McGraw-Hill

All names of indicators are Copyright 0 by Ruse, Inc.
All charts created using Tradestation” byOmega Research, Inc.
ORICHARD IX IRWIN, A Times Mirror Higher Education Group
cumpm,y, IW6

Ail rights resewed. No part of this publication may be reproduced,
stored in a ret,rieval system, or transnrilted, in any form or hg any
means, elrctmnic, mechanical . photocopying, rccurding, or
otherwise, wit,hout the prior writt,en permission of the publisher.

This publication is designed to provide accurate and authoritative
informution in regard to the subject matter covered. It is sold with
tho understanding that neither the author or the publisher is
engaged in rendering legal, accnunting, or other professional
service. If logal advice UT other expert assistance is required, the
services of R ccmpctent professional persrm shrmld he sought.

Hypothrt,ical or simulated performance results have certain
inherent limitations. Unlike an actual pcrfornmm rewrd,
simulated results do not represent actual trading. Also, since the
trades have nut actually hem executed, the results may have under
or ovcrcompensaled Ibr the impact, if any, of certain market
factors, such as lack of liquidity Simulsled trading programs in
general are also subject to the fact that they are desi&med wit.h the
benefit of hindsight. No representation is being made that any
accourd will or is likely to achieve profits or losses similar to those
shown.

The risk of loss in trading commodities can be substantial.
You should thcrcforc carefully consider whether such trading is
suitahlr for you-in light of your financial condition Inlimnation
contained in this report is not to bc considered as an offer to sell or
a solicitutim to buy commodities, nor do WC make any guuranters.
&se will not he respomihir for any typographical crmrs.
Expressions of opinion are subject to change without notice.

Printed in the United States of America

4 5 6 7 8 9 0 BKMBKM 909

F O R E W O R D

Several years ago I had the pleasure of taking Cynthia Kase on a
speaking (teaching) tour to Italy and throughout many mid-east-
ern countries, I could easily discern that her mind was always at
work. She would not take the traditional, commonly used technical
analysis studies for granted, but would investigate carefully where
others had blazed a trail, using their observations as a jumping off
place from which to begin truly unique research.

An outside observer could see at the time that she had already
mined the rough gems. I can tell it took work and dedication to pol-
ish these ideas into the methodology described in this book.

The book is filled with unique observations. They are best summed
up by Cynthia’s own comments on the present “state of the art” of
the common routines published and used by technicians today She
feels that today, even with the availability of powerful computers, we
are still living too close to the past where most technical analysis
was done by hand, or, at best, using spreadsheets on fairly crude com-
puters. Cynthia believes that we must make today’s powerful com-
puters WORK and work hard. With the increase in versatility of
today’s PCs, they are now capable of NEWER types of analysis if we
tell them where to look.

I could easily cite many new ideas illustrated in this book, but I
will choose just one and, for brevity, I will greatly simplify the con-
cept. A trader who trades in two time frames traditionally uses the
longer (weekly) chart and its signals to confirm the shorter (daily)
chart. The trader’s recurring dilemma is that he or she must wait for
Friday’s close to get the weekly confirmation. The trader would like
to get his/her signals earlier, but the system specified requires a
weekly confirmation. Cynthia asks why a week must end on a spe-
cific day By using a “rolling” week for the last five trading days and
their cumulative signal as the confirmation in building the system,
both the daily chart and the weekly rolling chart can be evaluated
EACH day This example demonstrates Cynthia’s dimensional expan-
sion of a particular technique-breaking the traditional mold and
looking for the trading edge.

To sum up, at this time I feel Cynthia’s present work and the
research evidenced in this book represents a new view of techniques.

”

vi TRADING WITH THE ODDS

If computer users or experienced technicians are looking for a trad-
ing edge, then this book, with its new look at technical analysis, is
one they will want to study and execute or make part of their trading
plan(s). Ms. Kase has found the gems and polished them, and leaves
the reader to put them in their setting.

Timothy C. Slater
Managing Director
T&rate Seminars

C O N T E N T S

F O R E W O R D V
INTRODUCTION XI

Chapter 1

Increasing the Probability of
Success with Science and Statistics 1

Replace Empirical Methods with Mathematically Derived Models 1
Manipulate Data to Improve Performance 1
Condense Information 1
Automatically Adaptive Indicators 2
Science, Not Magic 3
New Ideas Challenge Old Beliefs 3
Corporate Trading Must Be Accurate 4
WbileNcver Easy, Trading Can at Least be Simple 6

Chapter 2

The True Nature of the Market 7

What is Important to Understand about the Market? 7
The Market Is Symmetrical Across Tine Frames 7
Elliott’s Wave Theory Is Essentially Correct 8
Forecasting uersus Trading 8
The Market Is Mostly Predictable 9
Market Extremes Are Unstable and Unpredictable 10
The Logarithmic Spiral Describes Market Behavior 10
There Is No Magic Formula or Easy Answer I1

Cl~pter2Append~:StatisticsOverview 1 2

vii

“Ill TRADING WITH THE ODDS

Chapter 3

Developing a Strategy with Accurate Forecasting 20

Can People Really Forecast the Market Accurately’! 20
The SixKaseBehavioralLawsofFnrecasting 21
Market Geometry 25
Forecasting Methods 26

Pattrrnw and Ru.les 27
The Math 29
Corrccliue Mow Relr-accmmls 30
Th,e Rule of Three 31
Applying th,e Rules 31

Shorter Than Rule 31
Equa.l To Rule 33
Longer Than Rule 34
I?: IIf and IX Rules 35
The Rule of Three 3 5

Retracements 35
The Forecasting Grid 38

Forecasting Grid 38
Forecasting GridLegerld 3 8

Chapter 3Ap~endix:UsingChart Formations In Forecasting 40

Chapter 4

Improving the Probability of
Success with Time Diversification 48

Screening Trades 49
5’creenin.g lising Trending Filters 50
Screening Using Momentum Filtela 53
Bar Nmberirzg Protocol 54

The Kase Permission Stochastic: Redefining Time 55
The Kase Permission Stochastic: A Better Screen 57

Kase Permission Stochastic Filters 58
Condensing the Information 59

KaseWarning Signs 62
Scaling In Trades 63
Setting Up Charts 64
Scaling Up in Time Examples 65

Trade One Example:
Loss Minimized by Scaling Tech.niques 67
Trade Two Example:
GainMnximizrrlbySc~lin.gTechn.ique 6 7

Determining True Range 68
Empirical Evidence that Price and Volume am

Fine-Tuning Entries 69
Price andVolumeProportiona1 to the Square Root of Time 70

Chapter4Appendir:The Traditional Stochastic Indicator 72

Chapter 5.

Increasing the Probability of Catching Market Turns 73

Why Traditional Momentum Indicators Cannot Be
Evaluated Statistically 74
what IfWe Could Define Overbought and Oversold? 75
The Solution: The Statistically Based Kase peakOscilla@r 77
PeakOscillator Works while Other Indicators Do Not 78

Improving Divergence Signals with the KascCD (KCD) 83
Using the PeakOscillator in Trading 83
Stochastic Processes, Monte Carlo
Simulations, andRandom Walk Mathematics 87

Stochastic Processes 87
Monte Carlo Simulations 88

The Kase Twist on the RW I 8 9

Chaoter 6

Using Statistics to find Optimal Stop:
Kase’s Adaptive Dev-Stop 91

The Old Mousetrap: Stops Based on Fe a r 9 2
What Risk Does the Market Impose? 92
Stops Must Relate to the Market’s Threshold of Uncertainty 93
The Wilder and Bookstaber Volatility Method 94
VarianceofVolatility 9 5
TheSkewofVolatility 9 6
Engineering a Better Stop: the Kase Dev-Stops 96
The Dev-Stop is as Close as Possible to the Best Balance 97
Charting the Dev-Stop 97
Using CandlestickPatterns to Accelerate Exits 97
Five Important Candlestick Patterns for Finessing Exits 98
AcceleratingExits Using CandlestickPatterns 101

An Example ofAccelerated Exits Using Candlestick Patterns 102
Using the Dew-Stop in Trading 103

Chapter Six Appendti: Gaps 10 6

X TRADING WITH THE ODDS

Chapter 7

Walking Through Trades 111

Trade Plan for Example Trades 111
Timing Signals 112

Monitor/Timing Chart,Exit Rules and Stops 113

Daily Chart, Exit Rules and Stops 113

Forecasting Rules 113
Walking through a Trade Using The Kase Rules and Indicators 114

Example One: August 1995Natural Gas 114
Example Two: July 1995 126

Chapter 8

Freedom from Time and Space with Universal Bars 139

Rules for Formatting EqualRange Bars 140

References 145

Index 147

OrderingInformation 1 5 1

I N T R O D U C T I O N

“I can’t believe that God plays dice with the universe.”
Albert Einstein

My educational background was in engineering, while my trading
background was as a corporate trader with a large oil company and
then with a money center bank. Both these experiences have had a
major impact on how I view the markets and how I trade. Accord-
ingly, this book is about understanding the market from both an
engineer’s and a trader’s points of view. It is about looking at the
markets scientifically and accurately, without making the procedure
for doing so too complex.

The book also offers views of the market from new perspectives.
The reader will learn that simultaneously viewing the markets
from multiple vantage points can provide profitable insights; that
definitions and relationships based upon tradition are not neces-
sarily the most accurate (15th-century mapmakers, for example,
defined the world as flat); that an examination of statistically de-
pendent and independent relationships can provide universal
views of the market that are not impeded by differing units of
measure in time or volume; and that, by combining statistics with
common sense, aggressive stops can be placed with confidence and
without fears of missed opportunities.

Where many older indicators are based strictly on empirical ob-
servations, we now have the tools to derive indicators from the natu-
ral structure of the market itself. Patterns that were difficult to
observe with primitive tools now emerge for examination, and the
reader is thereby led through complete and detailed step-by-step
trades, utilizing his intellectual capacity and application of new
tools to better understand the market.

Because I spent 10 years as a design and construction engineer
and Naval Reserve engineering duty officer before I became a trader,
I view the markets with an engineer’s eye. Like pure research sci-
entists, engineers think about the world in abstract mathemati-
cal terms. Unlike them, however, engineers are paid to convert
their abstract mathematical understanding into practical appli-
cations. This book adopts the engineer’s understanding of the mar-
ket and applies practical and real-world terms, thus improving
trading strategies and generating superior trading results.

xi

xii TRADING WITH THE ODDS

Admittedly, this approach requires crunching lots of numbers
quickly and accurately, an overwhelming obstacle in the past be-
cause the tools required for these calculations were extremely in-
timidating. The computational power of early computers was
recognized, but getting at that power was tedious; computers were
neither user-friendly nor affordable. Today, however, computer-
phobia is rapidly vanishing, and many people in the vast major-
ity of developed nations are as familiar with their computers as
they are with their microwave ovens and telephone answering
machines. We have powerful, affordable, and user-friendly com-
puters. I say, let’s use them and make them work hard for us.

Once the reluctance to use new tools is overcome, all kinds of
possibilities unfold. Markets can be explored in entirely new ways
that can broaden our understanding by astronomical proportions.
Those early mapmakers, for example, were exceedingly accurate in
the things they could measure, but their perspective was limited to
the use of the tools of their day. Consider the differences in their
calculations and resultant maps if satellite imagery had been avail-
able to them.

One early technical indicator, developed in the late 1950s and
early 1960s by Investment Educators, Inc., was the Stochastic, the
most sophisticated tool extant. Though the Stochastic utilizes
fairly rudimentary mathematical principles, calculating it by hand
was still a tedious endeavor. During the ensuing 20 years, the pro-
grammable calculator, reverse polish notation (RPN) programming
language, and the first affordable personal computer (PC) were
developed. As these tools became available, traders took advan-
tage of this increase in available computational speed, using it to
perform many tasks.

In the late 196Os, Richard Donchian used the new calculators
to test moving average systems (see Sidebar, “Moving Averages”)
and, in the early 197Os, published the results. In 1978, shortly
after Hewlett Packard introduced RPN, Wells Wilder published a
book called New Concepts in lkchnical Dading, which contained
the directional movement indicator (DMI), parabolic indicator,
relative strength index (RSI), and other indicators still popular
today. (This book included steps for programming a calculator in
RPN, making, for the first time, such sophistication available to
the average trader.) In the late 197Os, Gerald Appel introduced
the moving average convergence divergence indicator (MACD),
which is derived from exponential moving averages, again add-
ing a layer of mathematical complexity to calculations that would
have been too time consuming to perform by hand.

These indicators became popular among technicians-and re-
main perennial favorites today-yet they viewed the market in
terms of rudimentary, programmable calculators. No matter how in-

Introduction
,..

XUl

sightful these early developers were ahout the market, they were still
severely limited by the analytical tools available to them.

Surprisingly, while the computing capability of computer hard-
ware has continued to develop at an astronomical rate, the develop-
ment of early PCs seemed to mark the beginning of a period of
stagnation in the development of technical analysis tools. In the early
days of PCs, it was thought that no one would use more than 64K
of RAM, but today most computer users feel hamstrung without
many megabytes of RAM, and it is no longer necessary to make the
mathematical compromises mandated by older technology, yet trad-
ers are still using methods developed for the calculator.

Once PCs had been developed with graphic capabilities, trad-
ers instantly recognized charting ramifications. Developing a
graphic interface capable of synthesizing raw data from various
exchanges and converting it into bar and line charts was a major
undertaking, but the results were enormously popular with trad-
ers and opened the field to many new players. The effort required
to program indicators on the original, hard-coded charting pack-
ages was great, but the payoff was considered to be worthwhile.
In a total void, automatic calculation of a simple moving average,
which would be displayed in relation to price data, along with a
display on a computer screen, was a major advancement.

The reason technical analysis stalled at this point was that
modifying the early computer code for existing indicators or modi-
fying the graphic interface to include new indicators involved much
time and expense. In an almost classic chicken-and-egg scenario,
indicators had to be in great demand in order to justify the ex-
pensc of reprogramming these early charting packages, but the
indicators had to he widely available to traders (i.e., already pro-
grammed) in order to gain such popularity.

In the late 80s and early 9Os, the front-end graphic interfaces
had finally been developed to the point at which they are
customizable by the user, and traders can now create their own
formulae and indicators in English and using standard math-
ematical notations. While the up-front effort is still considerable,
there is no comparison to the hundreds of man-hours that the pro-
gramming effort previously required. Traders now enjoy an in-
creasingly greater ability to experiment with the concepts behind
new indicators without waiting for a popular mandate.

As a trader, especially a corporate trader, with an inherent need
for increased accuracy, and specifically directed to trade particular
markets, and as an engineer, I have also explored and experimented
with the market’s inherent numerical relationships. In the process,
I developed entirely new ways of understanding the markets that I
turned into trading indicators which have proven to be extremely
accurate and profitable. I am not concerned about the time required

xiv TRADING WITH THE ODDS

to perform calculations; once I theoretically determine that a con-
cept should prove interesting, I program it into my PC and let the
computer do the work for me.

Corporate traders are busy people. They are responsible for gen-
erating positive results without the benefits of diversification and
with no choice as to which markets they will trade, using a conser-
vative, highly accurate trading style. Corporate traders often have
many other responsibilities and they operate under strict and par-
ticular mandates to make money under most market conditions while
taking little risk.

This book is designed to explain these new state-of-the art indi-
cators and techniques and to help traders use them for an increased
understanding of the markets and to diminish risk and increase
profits.

Introduction

MOVING AVF,RAGES

The moving average is one of the simplest and most widely
used indicators available for market analysis. The term mov-
ing average usually refers to a simple moving average of
closing prices. It is calculated by choosing the length of the
moving average one wishes to use (n bars), calculating the
sum of the closing prices of those n bars, and dividing by n:

For example, to calculate an eight-day moving average,
add the closing prices of the most recent eight days and divide
by eight. (Note: ‘z: indicates summation, or sum all variables
behind the term.) Standard summation notation is expressed
as follows:

This expression is read as “the sum of a, from k = 1 to
k = n.”

So the moving average equation reads: X = l/8 (the sum
of the closing prices of the eight days under consideration).

The most basic and traditional systems that interpret the
market use a combination of a single moving average and clos-
ing price. In this type of system, closes above the moving av-
erage are assumed to indicate that the trend is up, and closes
below the moving average indicate that the trend is down.

Many traders use a double moving average system, com-
bining a “fast” moving average (for example, a nine-day mov-
ing average) and a “slow” moving average (for example, an
IS-day moving average). When the fast moving average is
above the slow moving average, the trend is assumed to be up.
A buy signal is generated when the fast moving average crosses
from below to above the slow moving average. A sell signal is
generated when the fast moving average crosses from above
to below the slow moving average.

There are numerous other moving average types and sys-
tems. An exponential moving average adds greater weight to
the latest data in the series, thus responding to changes faster

Continued next page

xvi TRADING WITH THE ODDS

than a simple moving average. It also does not jump as sharply
when an old outlier falls off the chart.

The exponential moving average is calculated as follows:

EMA = C(K) + (EMA-,)(l - K),

where

K = Z/(n + 1)

n = the number of days in the exponential moving aver-
age

C = today’s closing price

EMA-, = the EMA of yesterday
(or the MA of yesterday if starting at the beginning
of a data series).

Hence, to calculate an exponential moving average over
a five-day period, K equals 2K5 + 1) = 2/6 = 0.333. The
closing prices of the first five days are added and divided
by five in order to find the moving average of those first five
days. Then, on day six, the closing price is multiplied by
0.333 and yesterday’s moving average is added and multi-
plied by 0.667.

CHAPTEK 1

The Kase methods specifically address issues of maintaining prof-
itability while lowering risk and simplifying trading methodology

focusing on the concerns of those traders who are not in a position
either professionally or economically to trade a diverse portfolio of

commodities. This chapter reviews the basic philosophy and under-
standing that underlies the methods provided in this book.

REPLACE EMPIRICAL METHODS WITH
MATHEMATICALLY DERIVED MODELS

Older empirical techniques have been replaced with mathematically
sound techniques derived from the natural structure of the markets.
Most of the popular technical indicators used today were developed
prior to the introduction of even the most basic of personal com-
puters (PCs).

MANIPIJLATE DATA TO
IMPROVE PERFORMANCE

Some of the limitations of the current ways data is displayed and
analyzed can be overcome by modifying and adjusting the data us-
ing the power available from computer technology

CONDENSE INFORMATION
Traders can limit errors of judgment and free themselves to con-
sider strategic issues by programming the computer to perform rou-
tine calculations, and the information gathered can be condensed
by use of Pareto’s Law. This la,w of the trivial many and the critical
few, or the 80120 law, was developed by Italian-Swiss engineer and
economist Vilfredo Pareto (184%19231, who believed that income dis-

1

2 CHAPTER 1

tribution is constant, historically and geographically, regardless of
external economic pressures and that a small percentage of the
workforce produces most of the output. For example, 20 percent of
traders generate 80 percent of revenues, and 20 percent of the popu-
lation holds 80 percent of the land.

To apply Pareto’s law to trading, traders should process the
most useful indicator information, disregarding more trivial details.
In terms of technical analysis, 20 percent of what can be pro-
grammed about an indicator or technique will capture 80 percent
of the value of that technique. Therefore, to examine a single indi-
cator, 80 percent of our effort is used to understand the last 20 per-
cent of detail. Instead, five indicators may be programmed to capture
80 percent of the value of each. Using the same amount of effort, the
scope with which the market can be viewed increases by 400 percent.

AUTOMATICALLY ADAPTIVE INDICATORS
Indicators can be designed that adapt automatically to changing
market conditions, such as volatility, the variation in volatility, and
cycle or trend lengths.

Studies have shown that optimization of simple indicators and
systems, generally speaking, does not work. Optimization is the pro-
cess of back-testing a system over historical data to determine the
precise values for its parameters that, historically, produce the most
profit. Optimization assumes that what worked in the past will work
in the future. In reality, the market breathes and moves and expands
and contracts in such a way that the cycles and volatility change.
Thus, any system optimized for a certain set of market conditions
over a small number of commodities or time-frames is not particu-
larly effective. A system that works over a long time-frame must
be either a blunt instrument system that requires diversification
to limit risk or a highly accurate system that automatically adapts
itself to market conditions and, through such adaptation, reduces
risk. Many traders are not in a position to trade a “basket” of com-
modities. They are either employed to trade a small number of com-
modities or do not have the capital, as private traders, to diversify

Therefore, to achieve a highly accurate, lower-risk trading style
suitable for trading a small number of commodities, the accuracy
of one’s techniques must be improved. This is accomplished by im-
proving the mathematical and logical bases for such techniques, In
this context, we use diversity to minimize risk by trading multiple
time-frames, using more complex and statistically accurate techni-
cal analyses without increasing the strain on the trader perform-
ing such analyses.

To do this, we must make full use of the power and computational
speed of PCs available to us, not only to analyze market information,

Success with Science And Statistics 3

but also to condense it into a more utilitarian format for the trader.
We must also increase accuracy by designing indicators that adjust au-
tomatically to market conditions and by fine-tuning traders’ timing,
i.e., when to enter a trade and, even more critically, when to exit.

SCIENCE, NOT MAGIC
There is general consensus among students of the markets that, for
reasonable lengths of time, the markets exhibit behaviors that can-
not be considered random or independent of a previous event in a
given time period. Not too long ago, in the minds of many people,
technical analysis was a field rated barely above numerology and
perhaps a rung or two below alchemy Today, those same critics are
beginning to acknowledge that the study of the markets from a logi-
cal, rational, scientific perspective is a valid field of inquiry-and
one also with high stakes. In October 1993, the Econonist maga-
zine published a survey on mathematics of the market. This rather
lengthy survey noted that Wall Street was becoming populated with
physical scientists and engineers, men and women who spend their
professional careers quantifying events and elements in pursuit of
patterns that help them understand the nature of the universe.

Some resist the idea that quantifying market behavior-or any
behavior-is possible. This is hardly surprising; many people re-
sisted the ideas of Sir Isaac Newton when he described laws pertain-
ing to the physical universe some 200 years ago. Likewise,
Copernicus and Galileo met great skepticism when they employed
the principles we take for granted today We know that novelty and
validity are not always related, and so, some ideas that challenge
existing beliefs can be difficult to accept.

Describing the physical universe using quantitative terms has
become a part of everyday life, yet describing the behavioral uni-
verse quantitatively is still something that many find uncomfort-
able. They see behavior as a matter of spontaneity and free choice.
Quantification, however, implies patterns and order. Spontaneity
and free choice exist within a patterned and ordered framework that
is defined by certain laws.

NEW IDEAS CHALLENGE OLD BELIEFS
Reality is the trader’s friend. Seeking market truth requires an open
mind and a confidence in one’s own foundation, so that new ideas
will strengthen that foundation.

This book strives to understand the insensate, behavioral uni-
verse and the physical, measurable universe on the same terms, with
the same scientific and mathematical rigor, utilizing the same types
of analytical tools. Today we have access to excellent calculating

4 CHAPTER 1

and programming tools to quantify and study behavior. The study
of mass behavior and mathematics has continued to mesh since
Robert Malthus published his landmark work, An Essay on the
Principle of Population, in 1820. A Cambridge-trained mathema-
tician and economist, Malthus drew many parallels between mass
behavior and classical physics, often proving his claims to a
mathematical certainty.

As applied to the market, human behavior is indicated by price
activity and its derivatives, such as volatility and volume. These
are mathematical abstractions of this behavior; the human reac-
tions to combinations of events relating to specific markets and to
the physical universe. Traders can use the most modern tools to ex-
amine the markets scientifically and analyze this derived data in
order to paint an accurate picture of market movements.

This scientific approach is not beyond the reach of those with
a basic foundation in math or logical thinking. There is hope for
those of us who have had difficulty with polymer chemistry and par-
tial differential equations. The market itself is not precise enough
from the standpoint of the futures trader to require more than an
understanding of the most basic concepts in elementary physics and
introductory statistics. More important, is a commitment to logic
and a good conceptual grasp of the structures and behavior of the
market, i.e., mathematical intuition.

CORPORATE TRADING MlJST BE ACCl~JRATE
My background as a corporate trader greatly influenced my trad-
ing style, philosophy, and approach. This has had two major rami-
fications: a commitment to low-risk style and the use of trading
techniques that can be simplified by the computer.

As a corporate trader, I traded a single market or a group of
related markets and was burdened with a high degree of corporate
scrutiny Often, fund managers use a technique that might be char-
acterized as a blunt instrument approach. They need not be very
accurate because they are trading a basket of different commodi-
ties, minimizing risk by choosing commodities whose movements
offset each other. They stop out the losers and ride winning trades.
These diversification methods are, of course, by definition, not avail-
able to most corporate traders.

In a conservative corporate environment, managers of trading
departments often maintain their supervisory positions because
they have proven themselves in other corporate departments. They
generally have little or no experience in actual trading, so the con-
cept that a good trader may experience a string of small losses and
still make money is difficult to grasp. They often fail to understand
that sometimes the market is more difficult to trade, for example,

Success with Science And Stat,istics 5

during choppy sideways consolidations than, at other times, for
example during prolonged trends. Thus, they instruct traders un-
der their supervision with an impossible dual message: “Make
money most of the time, during all market conditions, taking very
little risk.”

The indicators and trading methods discussed in this book have
been formed by my experience in such conservative, risk-adverse cor-
porate and institutional environments, in which traders must not
only generate profit, but also limit losses.

When trading a single commodity, the risk cannot be spread over
a basket of commodities, so losers cannot be stopped out while let-
ting the winners run. The corporate environment cannot abide a
high-risk trading style, even if that style generates high rewards.
A style that may generate a series of many, albeit modest, consecu-
tive losses is unacceptable. A highly accurate trading style is a must.

Richard Donchian, in the December 1974 issue of Commodities
magazine (the precursor of Futures magazine), wrote on the subject
of 5- and 20-day moving averages. I learned a great deal from this
article and developed a number of rules for my own trading (referred
to repeatedly in this book). Donchian tested a wide variety of com-
modities over just less than a 14-year history. No single commod-
ity was profitable each year and of 28 commodities, 8 lost money
over the entire 14-year span and 20 made money The moving aver-
age system Donchian tested made money 9 out of the 14 years.
Donchian strongly suggested that the way to overcome the fact that
certain commodities lose money in such systems is to diversify,
which, he said, lessens risk.

In the course of his study, which spanned 1961 to 1973,
Donchian found soybeans to be the most profitable commodity to
trade using his method. However, soybeans actually lost money dur-
ing 7 of the 14 years. One losing stretch, for example, spanned 4
years in a row, from 1967 to 1970. No trader employed by a com-
modity house to trade soybeans would hold his job during this four-
year period, under those circumstances. Similar studies, using other
indicators, have shown results consistent with Donchian’s. Clearly
then, blunt instrument methodologies are not appropriate for single-
commodity traders, whose specific task it is to make money in a
single market or hedge a particular commodity

The difference between trading a portfolio and trading a single
commodity can be seen in the illustration of Trader A and Trader
EL Both are correct 40 percent of the time and have a 2-to-1 win/
loss ratio. Trader A has 50 coins and each coin toss has a 40 per-
cent probability of coming up heads and a 60 percent probability of
coming up tails. If a coin comes up heads, he wins two dollars; if a
coin comes up tails, he loses one dollar. Trader B is given the same
50 coins and has the same win/loss costs. The difference is that

6 CHAPTER 1

Trader A is allowed to toss all 50 coins at once while Trader B must
toss each coin individually and consecutively If either trader loses
two dollars, he will lose his job.

The odds are vastly in favor of Trader A, because the most likely
probability is that he will make two dollars on 40 percent of the
coins and lose one dollar on 60 percent of the coins for a profit of
$10. For Trader B, however, each sequential toss has a 60 percent
chance of coming up tails and a 36 percent chance of having two
losses in a row. A portfolio trader, as Trader A, can toss all the coins
in the air at the same time, while a single-market trader, as Trader
B, must rely on the oumomc of one toss at a time. Obviously, both
the techniques and methods of evaluation must be different for the
two different traders.

WHILI< NEVER EASY,
TRADING CAN AT LEAST HI;: SIMPLE

Many corporate traders are transferred into trading with absolutely
no prior experience. Most begin managing millions of dollars of com-
modity exposure without even a rudimentary knowledge of techni-
cal analysis. They view in-house trading positions as temporary
assignments on the way up the corporate ladder and often rely on
outside professional advisors for weekly strategies and analyses.

Some traders face information overload and feel they cannot
deal with one more piece of data as they seek to trade a commodit)i
buy and sell the commodity to “balance the system,” meet with cus-
tomers, negotiate term contracts, and attend to a multitude of ad-
ministrative responsibilities. Thus, any simplification and
automation of the trading process is an enormous benefit to them.

It should be noted that I am not speaking of “black-box” sys-
tems (automated trading systems are generally considered tccboo and
distrusted in corporate environs), but rather an improvement and
partial automation of the tools traders use to move towards their
goals. The fastest sportscar won’t get you where you want to go if
you are wearing a blindfold. However, given equivalent drivers, the
one with a well-planned route, some on-line directions, and a bet,-
ter car, will win. One need not know all the mechanics of engines
and transmissions to operate a vehicle. One must only know how
to drive!

CHAPTRR 2

The following chapters look at a new series of technical indicators
that take advantage of both the computing capability available to-
day and a statistical and scientific understanding of the market. First,
some basic premises about the market need to be addressed.

WHAT IS IMPORTANT TO
LJNDERSTAND ABOUT THE MARKET?

The Market Is Symmetrical Across Time-frames
First, the market is fractally symmetrical, meaning that, at different
levels, the market looks the same. A set of Russian dolls provides a
good illustration of this concept. A Russian doll set contains increas-
ingly smaller dolls inside each doll. When the biggest doll is opened,
a smaller, duplicate doll is found inside. When that smaller doll is
opened, another still smaller doll is found inside. The third doll opens
to a fourth, which opens to a fifth, until the last doll is too small.
The market is similar.

Second, most of us think about the market in terms of time. If
we review and evaluate the market on a monthly basis, for example,
we see certain patterns, trends, and formations; and if we look at
charts on a weekly, daily, hourly, or E-minute basis, we see the same
patterns. Although there are some differences between long-term
charts and short-term charts (e.g., a tick chart that notes every single
price change that has taken place in the market), they are more simi-
lar than dissimilar and exhibit the same patterns and behaviors. In
many instances, if the x-axis is not labeled, one cannot tell the dif-
ference between a E-minute chart and a daily chart.

The key to the symmetry and the point at which a break between
the macro and micro market levels occur is the level of activity at
each interval. If every interval or bar on a chart captures a micro-
cosm or story of human behavior (fear, greed, and, hopefully, some

8 CHAPTER 2

rational activity), then, provided the time interval is long enough to
contain an entire story we can operate at the macro level of the mar-
ket. A story may encompass months or moments, but it must have a
recognizable beginning, middle and end. When the level of activity
within a certain time-frame is incomplete, i.e., the time-frame or in-
terval is not long enough to contain a complete story, we enter the
micro level of the market. Nevertheless, in broad terms, the market
looks the same at all levels.

Elliott’s Wave Theory Is Essentially Correct
A corollary is R.N. Elliott’s Wave Theory In the 1930s Elliott dovel-
oped the theory that price activity is basically a representation of mass
psychology; thus, plotted price activity of the markets drew a picture
of how people behave. Elliott looked at the patterns that developed
rather than the time-frames in which the patterns occurred and found
that these patterns formed waves. He quantified these seemingly ran-
dom waves of price activity and classified them into particular graphic
patterns. Mass psychological behavior, he believed, is a structurally
repetitive phenomenon that obeys natural laws of progression. Many
people take issue with the validity and usefulness of the Elliott Wave
Theory and berate Elliott Wave practitioners for changing wave counts
and constantly updating their market views. Notwithstanding such
particulars, Elliott’s theories about the market in general, and his
view that there is a natural law that governs the market, are correct
in broad terms.

Forecasting versus Trading
Forecasting and trading are two different activities. Forecasting can
be defined as projecting price activity into the future using past and
present price activity. Trading, on the other hand, is the actual car-
rying out of a transaction of buying and selling a stock, bond, or fu-
tures contract.

The value of forecasting is similar to the value of drawing a map
or getting directions before driving from point A to point B. The El-
liott Wave Theory serves the trader as a broad-based map of the mar-
kets that provides the trader with a better chance of arriving at his
or her destination without getting lost en route. However, maps don’t
take into consideration traffic jams, road blocks, detours, etc. A driver
must use common sense to navigate between what is beyond the wind-
shield in the real, physical world and where the map directs him to
go. Drivers adapt their routes if there is a conflict between map di-
rections and what is actually visible on the road ahead. Similarly, a
trader must constantly observe the actual price activity, while refer-
ring to the forecast for general directions.

I have found that Elliott Wave patterns are generally applicable
all the way down to the tick level and that it is always better for a
trader to utilize such a road map as this as opposed to solely relying
upon individual road signs along the way

The Market Is Mostly Predictable
I also believe that active markets, which are widely traded, are gen-
erally predictable, though never entirely The most predictable mar-
kets are those not dominated by any one particular entity or small
group of entities and those not regulated. The laws of mass psychol-
ogy apply to these markets. Markets, such as corn and heating oil,
which depend in large measure upon natural environmental factors,
are also highly predictable. If we lived under a different economic re-
gime, people and animals would still eat corn, which would grow best
at certain times of the year, and they would use fuel, which would
still be required to heat homes during cold weather. In opposition,
we have financial instruments, such as shares of stock in a small com-
pany whose product may be “synthetic” (the advisory services of a
large accounting firm, for example). If our economic system were to
change or if the principal parties of such a firm were to vanish, the
value or existence of the entity would be voided. Such markets and
instruments are less predictable because they can be significantly in-
fluenced by fairly insignificant events.

In forecast,ing, our objective is to know what is knnwahle and
humbly accept that we cannot know everything. Despite the fact that
the probabilities favor an understanding of the market most of the
time, we can never know all there is to know. Human beings are fal-
lible and can only understand the market to the extent that it un-
derstands itself We cannot foresee the unforeseen, such as hurricanes,
assassinations, law suits, deaths, and all other events that we can
lump under the general heading of force najeure or acts of God.

Since markets are driven by human behavior, we can think about
the predictability of a market in the same way we might think about
the predictability of any type of human behavior. We can make gen-
eralizations if we know a person or a particular group of people well,
and, as a result, we can often predict behavior in a general sense. We
might not be able to predict the exact words a person will say but
rather, the general concept of what he or she will express. In the same
way we can make general predictions or forecasts about the market,
while recognizing that, since people in our society have free will and
are able to act in ways that are unpredictable, the market itself will
behave in an unpredictable fashion from time to time.

Market Extremes Are Unstable and LJnpredictable
All market properties are skewed to the right, since many market
properties are bound on the downside by zero. Price cannot be nega-
tive Absolute percentage rate of change in the market cannot be nega-
tive. On the other hand, price spikes (or outliers), when compared to
average or normal prices, can be extreme, as can spikes or outliers
in volatility.

The markets are skewed to the right (positively), meaning that
the median, or exact center of the data set, is to the left of the mean
or average of those data points. Outlier(s) are to the right (see Chap-
ter Two Appendix, “Statistics Overview”).

Rate of change in price can be high and spike to the upside but
can never be less than zero. Volatility can be greater than 100 per-
cent but can never be less than zero. We can know, with certainty,
what the left hand boundaries of our graphs are, but the right hand
side may be theoretically infinite. Our task, as forecasters, is to de-
termine reasonable limits within which the vast portion of the right
hand side of the graphs will be contained. This uncertainty on the
right side of the curve shows us our limitations as human beings and
constitutes the boundary of what can be known and what can never
be known about the markets.

The Logarithmic Spiral Describes Market Behavior
Our next corollary is that logarithmic spirals, Fibonacci series and
Fibonacci ratios, are descriptive of market behavior. In the 13th cen-
tury, Leonardo Fibonacci rediscovered a number sequence that had
been used by the ancient Greeks and Egyptians in the construction
of such edifices as the Parthenon and the Great Pyramids. The se-
quence of numbers begins with 1, adds a second 1, then sums the
first two numbers to arrive at the third number, i.e., 2. From that
point, each two sequential numbers are added together to arrive at
the next number in the series: 1, 1, 2, 3, 5, 8, 13, 21, 34, and so on.

This sequence has some interesting characteristics, the most im-
portant being that, after the first four numbers, the ratio of each num-
ber in the series to the next highest number approaches 0.618. The
Greeks called this number the Golden Ratio, which is the basis of
the logarithmic spiral we see in such natural constructions as snail
shells.

Why the markets conform to these numbers is as difficult to ex-
plain as it would be to ask a snail why its shell forms spirals. How-
ever, the absence of a fully explicable “why” does not alter the
observable reality This is another of those situations in which we
must accept the limitations of what it is possible to know. Our goal
is simply to make accurate and objective observations.

The True Nature of the Market 11

There Is No Magic Formula or Easy Answer
Our final assumption is that there is no perfect system. The best we
can hope for is to understand the understandable, to predict the pre-
dictable, and to harness those aspects of the market that behave in
conjunction with or in accordance with generalized, recognized pat-
terns and the expectations derived from those patterns. What a logi-
cal, statistical, scientific approach to technical analysis and trading
can do is,cut as close as possible to the edge of predictability, to the
precipice between that portion of the market that is predictable and
understandable and the chaos beyond.

C H A P T E R 2 A P P E N D I X

Statistics Overview

Statistics, in general, is the branch of mathematics that gives descrip-
tions to, and draws conclusions from, numerical observations. It in-
volves the descriptive measure of a sample. Statistics can be expressed
either numerically or pictorially. In general, statistics are used to look
at two types of numerical measures, the measure of central tendency,
the middle of a certain set of observations or values, and the mea-
sure of variability, how far from that center point the observations
stray. Mean and median are two measures of central tendency

MEAN
The most commonly used statistical term is mean, which is the aver-
age for a set of data and is an indicator for central tendency The for-
mula for mean is:

where x is all the variables to be considered and n is the number of
variables included in the sample. Mean is calculated by adding the
values of all the variables in a sample and dividing by the number
(or quantity) of the variables themselves.

Let’s assume that two students are taking a statistics class. Stu-
dent A and Student B have the following seven test scores:

Student A: 82%, 70%, 72%, &?I%, 94%, 90% 88%
Student B: 91%, 74%, 80%, 87%, 85%, 83%, 81%

For Students A and B, their means are:

A: Mean = [+ x (X2%> + 70% + 72% + 85% + 94% + 90% + 88%)] = 83%

~:Menll=[~xj91~+74%+XO~~+87%+8S%+83%+814/u)]=83~

In this example, both Student A and Student B have a mean score
of 83 percent.

OtJTLIEKS
The main problem with calculating the mean is the influence of out-
liers. An outlier is an abnormal or unusual data point. Using the

12

The True Nature of the Market 1 3

previous example, let’s assume one of our students had a test score
of 30 percent. The 30 percent is considered an outlier because it is
far out of the range of all the other test scores, which for both stu-
dents was above 70 percent.

MEDIAN
To get a better measure of central tendency, the median should be
calculated in addition to the mean. The median is the data point lo-
cated in the middle of a data set after the data has been arranged in
an ascending order from the smallest to the largest. Test scores are:

Student A: 70% 72%, 82%, m, 88%, 90%, 94%

Student B: 74%, SO%, 81%, 83%, 85%, 87%, 91%

Student A has a median of 85 percent and Student B has a me-
dian of 83 percent.

For this example, the median was easily located because there is
an odd quantity of test scores. However, if there had been eight test
scores instead of seven, the numbers would be arranged in ascend-
ing order and the average interpolated between the two middle scores.

Example: Test scores are: 65%, 68%, 75% 79% 85% 880/u, 95%,1-,-,
98%. The median is 82%, calculated as follows:

(79% + 35%) = 82T>
2

MEASURE OF VARIABILITY
The mean and median are two measures of central tendency Because
central tendency is only a partial representation of data analysis, vari-
ability (also known as spread) should also be determined. Variability
can be measured by mnge, variance, and standard deuiation.

RANGE
The easiest way to measure variability is range, which is the differ-
ence between the smallest and largest number of a data set:

A: 94% - 70% = 24
R: 91% - 74% = 17

Although range is the easiest measure of variability, it is lim-
ited because two different data sets could have the same range,

1 4 CHAPTER 2

though their variabilities could differ drastically. The extremes of
the two sets would simply have to be equidistant. Range does not
take into consideration the possibility of outliers. Because of this
limitation, variance and standard deviation are usually measured
in addition to range.

VARIANCE
Variance and standard deviation are used to measure variability
around the mean. Deviation here means the distance of the measure-
ments from the mean of the sample.

Variance is the sum of the squared deviation scores (x minus the
Mean for all values of x) divided by n - 1 (where n is the number of
values in the sample). The formula for variance is:

Since the mean is the exact middle of the distribution, the weight
of the combined samples both above and below the mean are identi-
cal. To arrive at a meaningful result, the terms of the equation must
be squared. The sum of the difference between the number and the
mean will always be zero, as the following examples indicate.

A: [(70% - 83%~) + (72% - 83%) + (82410 - 83%) + (85% - 83%) +
(88% - 83%) + (90% - 83%) + (94% - X3%)] =

[(-13%) + (-11%) + (-1%) + (2%) + (5%) + (7%) + (ll%J)] = 0%

B: 1(74% - 83%) + (80% - 83%) + (81% - 83%) + (X3% - 83%) +
(85% - 83%) + (87% - 83%) + (91% - 830/o)] =
[(-9%) + (-3%) + (-2%) + (0%) + (2%) + (4%) + (8%)] = 0%

The True Nature of the Market 15

The variances* for Student A and Student B are:

Student A

& [(.70 - .83)* +(.72 - .83)2 +(.82 - .83)' +(.85 - .83)' +
(.88 - .83)* + (.90 - .83)' +(.94 - X3)'] = :, (.04Y)= 8.166~IO-~

Student B

& [(.74 - .83)' +(.80 - .83)* +(.81 - .83)’ +(.X3 - .83)* +

(.85 - .83)* +(.X7 - .X3)* +(.91 - .83)'] = ; (.0187)= 3.117 x 1O-3

*The test scores are converted from percent to decimal form because percentages do not rep-
resent actual units.

1 6 CHAPTER 2

STANDARD DEVIATION
Standard deviation is the square root of variance. Standard devia-
tion is important because variance uses squared units Le., inches”,
dollars”, etc.), while standard deviation uses actual units. Using
the variance from our Student A and Student B example:

A: s.dev = &.I667 x lo-’

A: s. dev = .(I9036

B: s.dev = 43.117 x IO-’

B: s. dev = .0558

The smaller the standard deviation, the more tightly the mea-
surements in a sample tend to cluster around the “middle.” The
variance and standard deviation for both students prove that Stu-
dent B is more consistent in his test scoring. Statistical descrip-
tions are often expressed as a number of standard deviations from
the mean. So, for Student A, one standard deviation around the
mean (of 83 percent) would signify the range from 83 percent mi-
nus 9.036 percent or 74 percent to 83 percent plus 9.036 percent
oi- 92 percent.

STEM AND LEAF
The statistical analyses of Student A and Student 13 can be taken
one step further by using various graphs, the easiest being the stem
and leaf, also known as a stemplot. The stem and leaf method takes
the first digit of each score for the stem and uses the remaining
digits as leaves, If two sequential scores have the same first digit,
leaves are added to the first stem. When the first digit of the next
sequential score is different from the predecessor, it is a new stem.
So, for Student A, the first stem would be 7 with 0 and 2 as its
leaves, forming 7 1 0 2. For Student B, the first stem would be 7,
and the leaf would be 4 to form 7 / 4. The stems and leaves for
Student A and Student B would appear:

Student A Student B
7 I 02 7 I 4
8 I 258 8 I 0 1 3 5 7
9 I 04 9 I 1

The stem and leaf graph for both students indicates that each
should have means in the 80s because the eight stem has more leaves
(test scores) than the seven stem or nine stem, respectively.

The True Nature of the Market 17

Student A Sluden

HISTOGRAM
The stem and leaf method can be taken one step further by creat-
ing a histogram, a bar graph that indicates the frequency for a
given range (i.e., how many test scores fell within the range that
qualifies for an ‘A”). Our student example generates the histograms
in Figure 2A-1.

NORMAL DlSTRIBtJTION
The histograms for both students indicate that there is a normal
distribution among the students’ test scores. A normal distribu-
tion is referred to as a bell curve because if a line is drawn around
the outside edges of the bars, it will, theoretically, look like a bell,
weighted evenly on each side (see Figure 2A-2). The downward ar-
row indicates the location of the mean and the median.

Because the bell curve (normal distribution) has equal amounts
of data on each side of the mean, one standard deviation is defined
as 33.3 percent of the data. Hence, the following characteristics
are true for any type of bell curve:

1 8 CHAPTER 2

a) Approximately 67 percent of all the data will be within + one
standard deviation of the mean.

b) Approximately 95 percent of all data will be within k two stan-
dard deviations of the mean.

c) Approximately 99.7 percent of all data will be within 5 three
standard deviations of the mean.

CIJMULATIVE DISTRIBUTION
Although the normal distribution displays data well in many cases,
a cumulative distribution may be required. A cumulative distri-
bution graph displays the data in a cumulative process, where the
x-axis represents the sample and the y-axis represents the percent-
age of the total data. The highest y-axis value is 1.0 (or 100 per-
cent of the total data). The cumulative distribution from zero to
the mean is 50 percent on a normal distribution curve. The cu-
mulative distribution from zero to a positive one standard devia-
tion is 50 percent plus 33.3 percent or 83.3 percent. The cumulative
distribution from zero to a negative one standard deviation is 50
percent minus 33.3 percent or 16.7 percent. While a normal dis-
tribution creates a bell curve, the cumulative distribution usually
creates a step function, as in Figure 2A-3. The following graph il-
lustrates that, as the number of hours increases for a day, the per-
centage that the hours represent per day also increases. One hour
out of a day is equivalent to .04 (four percent) of a day while 23
hours is equivalent to .96 (96 percent) of a day

Cumulative Graph for Number of

I

4 a
dt” Ho&

20 2 4

Figure ZA-SCumulative Histogram

The True Nature of the Market 1 9

Figure ZA-+Negative and Positive Skewed DistributionsFigure 2A-4 Negative and Positive Skewed Distributions

SKEW
Distributions in which a data sample does not produce a normal
bell curve are referred to as skewed. Skew occurs when a data
sample has outliers. A data set can be skewed to the right (posi-
tively) or the left (negatively). If data is positively skewed, the me-
dian will be to the left of the mean on the graph and outliers will
be to the right.

If the data is skewed to the left (negative), the median will be
to the right of the mean and outliers will be to the left.

DEPENDENT VARIABLE OR EVENT
The dependent variable is a variable or an event that depends on
another variable or event. It is caused by or influenced by another
variable. The outcome of one dependent event has an effect on the
probability of the outcome of the other.

INDEPENDENT VARIABLES OR EVENTS
An independent variable causes or effects other variables. Other
variables depend on it. Independent events are stand-alone events
that have no effect on and are not influenced by other events.

C H A P T E R 3

F orecasting techniques allow traders to bias their trading and tim-
ing in a particular direction and alerts them to possible market turns
or decision points in the market. Analyzing the direction of the mar-
ket and incorporating forecasting techniques into the trading game
plan are not easy tasks. As is true in any endeavor that has high po-
tential reward, forecasting and strategy design tend to attract the
most aggressive and most determined competitors. The solace is that
no matter how smart or intuitive the competition may be, better tools
and hard work ultimately provide the edge.

The information presented here is oriented toward the serious
professional trader and the committed private trader, who are will-
ing to take the time and make the effort necessary to prepare a well-
designed trading strategy, There are no simplistic or easy answers.
There is no magic program that will propel traders into the realm of
an eight-figure income overnight. While trading itself (market tim-
ing) should be easy and mechanical, a great deal of hard work and
preparation is required before getting to the easy part. Traders who
are willing to analyze the market, incorporate forecasting techniques,
and design a well thought out money management and trading plan
will have an edge over traders who are looking for a fast, easy way
out. This hard work and market analysis should be done when the
market is closed, eliminating the pressure of making critical decisions
in the heat of battle,

CAN PEOPLE REALLY
FORECAST THE MARKET ACCLJRATELY?

The markets are basically a numerical and graphical representation
of mass psychology. Traders see patterns within the behavior of the
markets and, with practice, learn to recognize familiar patterns and
anticipate reactions to them. It takes a lot of practice, and it is diffi-
cult to program such patterns into a computer because the variables
can often be rather vague. We have all seen examples of this reality
in other walks of life. An obstetrician can count fingers and toes on

2 0

an ultrasound of a fetus, while most of us just see a blob. Geologists
pick high potential drill sites by evaluating patterns formed by er-
ratic, squiggly seismic lines. Likewise, accurately recognizing and
interpreting geometrical reversal (or, more descriptively, non-con-
tinuation) patterns in the market structure is as practiced. However,
it is well worth the effort and can provide a dedicated trader with an
edge over the competition.

Proof that people can and do forecast the market lies in my own
experience. I forecast the energy market every week. Since October,
1993 my weekly results in calling market direction and turns have
been documented at just less than 90 percent accuracy I have also
been about 70 percent accurate in calling exact price (to within points)
of the specific levels at which the market would turn. To use a well-
worn phrase, “the proof of the pudding is in the eating.” What bet-
ter proof that a market is predictable than a proven track record of
predictions?

Some markets are easier to forecast than others. It behooves us,
as traders interested in profit rather than self-aggrandizement, to look
for markets that exhibit certain characteristics. I forecast the energy
market, partly, because I have some expertise in the field. I suggest
that, in order to develop a high degree of accuracy in a particular mar-
ket, traders should focus on a small group of markets, become famil-
iar with them, and look for characteristics that are manageable within
them. Specifically, they should:

1. Look for a market that is more or less mean-reverting in the
medium-term, in the sense that it tends to revert to an aver-
age or a norm. As a result, prices are held in a definable and
understandable, though sometimes rather wide, trading range.

2. Choose a market that, while being subject to some degree of
influence by random natural events, such as the vagaries of
weather, is rarely affected by political or purely random events.

3. Look for an active and liquid market that is dominated by
traders who do not use technical analysis to any great degree.

T H E S I X K A S E BEHAVIORAT, I,AWS OF
F O R E C A S T I N G

Before beginning to trade, a trader must have a clear idea of the pre-
cise goals, from a business standpoint, that he is attempting to
achieve. A psychological viewpoint that addresses those objectives in
a practical and attainable fashion must be established. There are six
behavioral laws that all traders who want to be successful should learn
and practice.

2 2 CHARTER 3

Law Number One: Remember that the objective is profit, not ego-
stroking.

It is more important to be long when the market is rising and
short when the market is falling than to forecast the exact high or
low of a move. Too many forecasters are sidetracked by thinking that
the objective of their work is to be correct on calling the market. They
forget that correct calls on market direction must be included within
a comprehensive trading strategy in order to be effective.

Any technically based strategy for trading markets generates a
number of signals or patterns that indicate either that the status quo
will perpetuate (the trend will continue) or that something is about
to change (a correction or reversal is about to take place). The diff-
culty in trading the “right edge” of the chart is knowing which sig-
nals to act on immediately and which indicate simply to “pay
attention here” and wait for a confirmation of some sort.

Trading strategies should make use of forecasts. When a signal
occurs in the direction of the trend or follows a clearly defined turn,
such as a spike top or V-bottom confirmed by a combination of indi-
cators (see Chapter 5, “Market Turns”), and does so when it is near
a node or failure point, it can be acted on immediately; in other words,
a trader may take the trade. The signal itself is a confirmation of
something that is already occurring in the market. If signals occur
in the opposite direction of a major trend, which most likely means
that the market may be moving into a corrective phase, a trader
should wait for a second signal to confirm the first. Often corrections
are short-lived, so a second signal, usually following a pull-back, is
needed to confirm that the correction is of a quality and duration suit-
able for trading.

In summary, first signals in the direction of the trend or after
clear turns should be taken; otherwise traders should wait for second
signals. The market will tell us everything we need to know about it.

Law Number Two: The objective is profitable trading, not proving
a thesis or world uiew.

I consider the Elliott Wave Theory to be a basic structure that
assists in making accurate forecasts and conducting profitable trad-
ing strategies. Just as gravity pulls objects toward the center of the
earth and we can act with confidence that a falling object will travel
downward (though we may not know exactly where it will land), trad-
ers should not debate the minute details of a thesis but keep their
focus on the goals of controlling risk and generating profit,

While I acknowledge that Elliott was fundamentally correct (see
Chapter 21, I also recognize that his theory is not carved in stone.
The minutiae of his theory have sparked heated debates. His contri-
butions are subject to revision and improvement.

Accurate Forecasting 2 3

Law Number Three: When wrong, IILOU~ on.
Those who seek perfection can never achieve true success. Per-

fection is always elusive. The only way never to be wrong and never
suffer a loss is to avoid forecasting and trading altogether. It is im-
possible for a trader to be any good unless he is willing to be wrong.
A trader can succeed only if he is willing to risk failure within the
constraints of his defined trading plan or system.

Oppenheimer said that one of the proofs of Einstein’s greatness
was that it took others 10 years to correct his errors. We all make
mistakes; even Einstein did. The keys are learning to accept that fal-
libility and remembering that our aim is profitable trading and not
saving face or impressing other people. This attitude will help trad-
ers perform better as forecasters and traders.

All that anyone can know about the market is what it knows
about itself. We can look at facts and make our own interpretations
of those facts. Such things as wave counts depend on what is experi-
enced, not what is divined. Where a particular wave lies in the se-
quence often depends on future unknowns, such as political or natural
upheavals. It is important to maintain a fluid interpretation of
Elliott’s Wave Theory, rather than committing to a rigid one. The mar-
ket itself is fluid and inexact. It is best to keep an open mind.

Law Number Four: Have confidence in your own intuition. Do not
rely on the advice or opinion of others, no matter how well respected
they might be.

Eighty percent of the money in the market is made by 20 per-
cent of the people. If most people trading the markets consistently
are incorrect and lose money, why bother asking for their opinions?
This is absolutely self-defeating. John Kenneth Galbraith said it best
when he observed that, when it comes to economic views, the major-
ity is always wrong.

If you intend to be a good trader and an accurate forecaster, do
not take a survey of market opinion. (If you do find a colleague who
is consistently correct, either learn his system so that you can use
his tools with your own intuition and experience or delegate part of
your trading strategy development to him.) Remember that most
people arrive at conclusions based on emotional bias, called “talking
one’s position,” rather than by properly using a technical or funda-
mental approach.

Suggestion can be a powerful force, and the disposition to be in-
fluenced by the power of suggestion can be both a strength and a
weakness. Some traders suggest successful methodologies to them-
selves. (For example, an impressionable person with a stress head-
ache may be able to suggest to himself that his headache is
psychosomatic and make the headache go away.) However, impres-
sionability can also work to the traders’ detriment: traders can be

2 4 CHAPTER 3

adversely influenced by suggestions from others (especially a boss).
It is crucial that traders make up their own minds, based on their
own observations and judgments.

Remember, the market will tell us all we need to know.

Law Number Five: Do not read newspaper articles or watch news-
casts that discuss the markets in which you have an interest.

My favorite saying about trading commodities based cm funda-
mental analysis is “to be a true fundamentalist, one needs the mind
of God” in that God alone is omniscient and can take absolutely ev-
ery detail into account. Many people are amazed that forecasters are
able to call the market accurately without using fundamental analy-
ses. However, most people who consider themselves fundamentalists
are not true fundamentalists. Rather, they speculate on forecasts of
fundamentals, such as what inventories will be, how many hurricanes
will be experienced in a given season, and whether interest rates will
be raised, as opposed to trading on “real” fundamental information.
Also, many so-called fundamentalists have inaccurate, late, and in-
complete information. Even those who have timely, relatively com-
plete and accurate information are not always correct in their
interpretations. They often miss the market’s interpretation of actions
such information will cause.

Technical analysis works on the assumption that all fundamen-
tal information is already reflected in the market’s price. In a world
in which information transfer is virtually instantaneous, anything
that affects the markets (weather, shortages, supply/demand consid-
erations, etc.) is almost instantaneously reflected in price, volume,
velocity, acceleration, and volatility Technical information is firsthand
and immediate and takes into consideration all those myriad details
it would take an omniscient being to monitor. Therefore, the techni-
cian has a much purer, unbiased, and complete view of what is actu-
ally happening in the real world market because the technician’s
information is based on the reactions of participants who have bought
or sold, have their money on the line, and thus have a vested interest.

Law Number Six: Plan your strategy when the market is closed-
when you are rested and thinking clearly.

Logical thinking and planning is best done when traders are not
under pressure to trade. A professional football team, for example,
must not only train but also diligently strategize together before each
game. The team and its coaches try to anticipate every possible situ-
ation and prepare strategies that will turn those situations to their
advantage. In the excitement of an actual game, they do not need to
spend time devising strategies. They simply have to recognize a pat-
tern and exercise the discipline to put a predetermined strategy into
play Traders must plan their strategies with the same diligence, af-

Accurate Forecasting 25

ter the market closes, when they have time to think, and not in the
midst of actually trading, when emotions such as anger, fear, and greed
can easily cloud judgment. They must plan what they will do under
a variety of different circumstances, commit these plans and strate-
gies to writing (even if only in note form), and have the discipline
not to second guess themselves, but follow the plan. In other words,
traders must plan, not panic.

MARKET GEOMETRY
Charles Dow compared the market to an ocean, with its waves and
tidal ebbs and flows. I see the market more as a river, which moves
and bends and splits into forks and tributaries. Smaller rivers also
move and bend and split apart into streams and brooks, each of which
behaves just as its larger parent. Rivers do not flow through perfectly
straight channels. They are irregular, constantly changing to adapt
to their environments. Within the irregularities of the river are other
irregularities, but within all is a certain familiarity Flowing water
looks like flowing water, whether it is flowing around a mountain, a
rock or a pebble. This is the essence of fractal geometry.

In the physical world, almost everything is fractal in nature; i.e.,
many things exhibit patterns that are evident at every level of obser-
vation. Depending on the technology applied, this fractal nature can
be seen from many different points of view, each one providing a better
understanding of the nature of reality Careful examination of a snow-
flake with a magnifying glass reveals that all its delicate complexity
is built around a simple triangle. A closer examination will show that
triangle to be in the molecular structure of water itself.

The more sophisticated the tools with which we look at the mar-
kets, the more levels of understanding we can achieve. The river can
be examined from an airplane flying at 50,000 feet that occasionally
drops to tree level as well as by a student standing on its banks. Each
will see the same patterns; but Elliott’s wave patterns are identifi-
able in both macro and micro examinations of the markets.

A study of fractal analysis and chaos theory takes this analogy
one step further. The river can be thought of in terms of following
the path of a strange attractor that is in equilibrium. Equilibrium is
an overall pattern, an idealized or optimum state, to which an other-
wise chaotic environment is drawn.

Equilibrium is constantly changing and is generally only visible
in macrocosm. The concept of strange attractors is that all chaotic
systems tend toward some amorphous, idealized state. Rivers always
head downward, flowing around mountains, through valleys, some-
times headed east, sometimes west, but always, eventually, to the sea.
A river’s tributary can be so small that a pebble would divert its path
and cause yet another microcosm or meandering stream to form. How-

2 6 CHAPTER 3

ever, if one flies far enough overhead to see the big picture, he will
realize that the river follows a singular pattern and the streams never
stray far from the overriding path.

There is no question that the markets are chaotic as well, but
there is an overriding order that encompasses and incorporates all
the spontaneity of the individual players within the mass crowd psy-
chology. While indicators show the “physics” of the market, describ-
ing how events are predicated by other events and giving barometers
with which to measure the market forces and concepts, such as Elliott
Waves, addresses the overall shape, i.e., the order or the “geometry”
to which the market tends.

Following is the heart of techniques I use to forecast the market, the
methods that work best.

The primary forecasting method that I use employs Elliott Waves
along with a methodology called Fibonacci expansions and
retracements and also incorporates analyses of several different types
of gaps.

I have found that pattern techniques, such as head and shoul-
ders, coils, and symmetrical triangles, are also useful. (Because their
occurrence is rare, they are covered only briefly in Chapter 3 Appen-
dix, “Using Chart Formations in Forecasting.“)

Forecasting is both easy and difficult. The easy part is evaluat-
ing wave counts. This is easy in the sense that you either see it or
you don’t. Every artist sees patterns and shapes that others do not.
An architect, for example, sees a home in a blueprint full of strange
lines, radiologists see trauma in blotches on x-rays, and Michaelangelo
saw David in a block of white marble. The ability to recognize visual
patterns, which generally develops in childhood, is not so much
learned as discovered, and, in truth, not everyone has it. The ability
can be field specific. It is a talent and a gift. On the other hand, the
ability can be developed with practice so that recognizing the patterns
becomes trivial.

The basic idea in recognizing patterns for forecasting is to evalu-
ate wave counts and try to determine the best estimate of where the
market is in the count. It is especially important to know whether
the market is in a trending or corrective move. The difficult and te-
dious part of forecasting is crunching a lot of numbers. In my own
experience, I have found that there is a direct relationship between
the degree of thoroughness in my evaluation of the calculations and
the accuracy of my forecast.

Ultimately, we are looking for confluence numbers. When a situ-
ation is analyzed from many different perspectives and the numeri-
cal answers are consistently extremely close in value, these numbers

Accurate Forecasting 21

confirm each other. For example, a market in a corrective phase that
extends to a certain price, and whose price matches the price to which
the correction phase of the previous move extended, is considered to
be a confluence area.

When many paths or analysis methods lead to the same price,
the confluence is high. The more paths, the higher the degree of
confluence and the higher the probability that a particular price will
at least be tested by the market.

Patterns and Rules
Next to be considered are the wave pattern rules of importance and
the mathematics used to perform forecasts. Sometimes these rules
are broken or modified to make them work better for us than the
original Elliott Wave rules. All rules, of course, have exceptions, and
market rules are no different. Therefore, the description of each rule,
below, will also include situations under which rules either do not ap-
ply or should be modified.

The market trends in five waves and corrects in three.
Trending waves are formed by three impulse waves that move

in the direction of the trend and two corrective waves against the
trend (trending waves are generally labeled 1, 2, 3, 4, and 5). Clear
corrections move in three waves, two in the direction of the correc-
tion and one against the correction (correcting waves are generally
labeled a, b, and c).

This rule was developed for stock market indices and does not
always hold true for commodities, which can be cyclical. In commodi-
ties, there may be five waves up and five waves down, forming a ma-
jor cycle. Both commodities and futures have expiration dates, so
there can be differing wave counts on the continuation charts versus
the particular contract month charts. Traders may well find them-
selves in situations in which the chart of a particular contract month
exhibits five waves that are, in reality, part of a 13.wave pattern once
it is viewed on the continuation chart.

In commodities, traders use both continuation charts and indi-
vidual contract month charts. Continuation charts are raw price
charts and are never normalized when used for forecasting purposes.
Close to expiration, it is important to look at the second or third next
nearby contract. Upon expiration, aberrant behavior occurs more of-
ten than not, as people close out positions and contract volume drops
off. If rules are broken upon expiration, the forecaster should be
guided by the behavior of the second and third nearby deliverable con-
tracts and discount the behavior of the first.

2 8 CHAPTER 3

Wave 3 is never the smallest wave.
Wave 3 is most often the largest wave except when Wave 5 ex-

tends, i.e., takes on an elongated form that, under close examination,
also exhibits at least live waves. Two of the waves are generally the
same size (corollary: when any one of the three impulse waves ex-
tends, the other two impulse waves will be about the same size).

If Wave 2 is complex, i.e., erratic and choppy, Wave 4 will likely
be simple, or vice versa. This is called the rule of alternation (a com-
plex wave is almost always a corrective move).

This rule is both reliable and useful. In the energy markets, Wave
2 is almost always simple and Wave 4 is almost always complex. Con-
tinuation patterns, such as pennants, flags, ascending wedges, and
the like, are all complex corrections. Technically, there are two types
of patterns: reversal and continuation. The term reversal is a misno-
mer. While it implies a reversal in a trend, this is not necessarily so.
It more accurately signals that a trend is to be interrupted for a time,
either reversing or correcting in the opposite direction. A continua-
tion pattern is a complex shallow correction, usually with a mild slope
in opposition to the trend that it interrupts temporarily until the
trend resumes or continues (see Chapter 3 Appendix, “Using Chart
Formations in Forecasting,” for a description of geometric chart pat-
terns and their use in forecasting).

Complex corrections are simply too much trouble to trade. While
it is possible to classify these corrections and fit them into wave
counts, but I do not recommend focusing on this issue. This is one of
those situations in which the best trade is no trade. Once a complex
correction is recognized, the trader should stand aside.

The bottom of Wave 4 cannot fall below the bottom of Wave 2 in
rising markets and vice versa on falling markets in which the top of
Wave 4 cannot penetrate the top of Wave 2.

This rule is a slight modification of Elliott’s original rule, which
states that the bottom of Wave 4 should not penetrate Wave 1 (or
the top of Wave 2) in up markets and vice versa in down markets. I
have found that, when looking at commodities, Wave 4 often breaks
through Wave 1. Even with this modified rule, I allow a couple of
points of leeway in either direction. I also do not rely too heavily on
this particular rule.

The market is fractally symmetrical, and, thus, each wave in the
wave count also breaks down into five waves if trending and three
waves if correcting.

That’s it. Really. For all the books written about the Elliott Wave
Theory, these simple rules, in conjunction with my own work, are re-
ally all you need to know to use this theory. It can help you forecast
the market and increase your profitability.

Accurate Forecasting 2 9

The Math
There are three classes of mathematical formulae I use to forecast
price: extensions, retracements, and the “rule of three.” The exten-
sions themselves break down into two subcategories: extensions that
can be calculated based on impulse moves or on clean legs of correc-
tive moves and extensions that can be calculated from corrections that
have ended.

Figure 3-1 illustrates how all market moves that are relatively
clean can be broken down into two pieces: an impulse piece and a
corrective piece. The impulse piece moves from point X to point Y
and the corrective piece travels downward to point 2, forming a three
point group, X Y Z. The X Y Z set will appear upside down in a bear
market.

Points X, Y and Z here do not represent the waves themselves
but rather the specific points that mark the beginnings and ends of
those waves. This is not part of the traditional nomenclature but a
construct that I use to identify specific numbers, points, or prices on
the charts. Points X, Y and Z indicate the extremes of any two waves
beginning with an impulse wave. These waves can be either trend-
ing (Waves 1,3, and 5) or correcting (Wave a and cl.

For the first set of extensions, the difference in price between Y
and X is multiplied by three different Fibonnacci ratios. These three
differences in price are then projected in the direction of the trend
from point Z, which will then be the beginning of the next impulse
move. This provides three layers of projections: S (shorter than pre-

IMPULSE MOVE

3 0 CHAPTER 3

vious impulse move), E (equal to previous impulse move), and L
(longer than previous impulse move).

For purposes of this forecasting technique, an impulse move is
defined as either Waves 1, 3, and 5 of a trending formation or a simple
Wave a or c of a corrective formation.

Smaller Than Rule: Sprier = zpric. + 0.618 (Ypric. - X,A
Equal To Rule:

Larger Than Rule:

Corrective Move Retracements
The corrective move is the move from point Y to point Z. Thus, rather
than looking at the price difference between the beginning of Wave
1 and the beginning of Wave 2 CY,,+ - Xpf,J, which is the length of
Wave 1, forecasters should look at the price difference between the
beginning of Wave 2 and the beginning of Wave 3 (Y,ric. - Z,,,.,), which
is the length of Wave 2.

The first extension is labeled “IT,” which stands for “ If it’s cor-
recting the Third wave.” Most of the time, the third wave correction,
Wave 4, will extend the next wave by 1.618 of the magnitude of the
correction.

The second extension is labeled “IF” which stands for “If it’s cor-
recting the First wave.” Most often, the first wave correction in ei-
ther a trending or corrective move (Wave 2, correcting Wave 1 in a

/

L = LargerThan

E

P
= E q u a l T o

Y
S = Smaller Than

Figure&2 Smaller than, Equalto. and Largerthan Rules

Accurate Forecasting 31

trending move or Wave b, correcting Wave a, in a corrective move)
will extend by 1.618 squared.

The third extension is labeled “IX,” which stands for “If the mar-
ket is correcting the first wave and it’s extended beyond the IF mag-
nitude.” In this case, the extension is equivalent to the first wave
correction times a factor of 1.618 cubed. Again this rule may apply
to Wave a in a corrective phase.

IT (if the Third wave is being corrected)

ITPr,_ = ZPria + CYpnce - Z,J x 1.618’

IF (if the First wave is being corrected)
IFprice = Zprice + (Yptiee - Zp,.,) x 1.618’

IX (if the First wave correction extends)

IXprice = ZP& + CY,& - ZPri,,:) x 1.618 R

The Rule of Three
The simplest of the forecasting calculations is the Rule of Three,
which simply multiplies the magnitude of Wave 1 by three and adds
it back to the beginning of Wave 1, which by definition, is an impulse
wave. The market is not linear but curved or exponential. As a re-
sult, to perform this function, the calculation must be reduced to a
logarithmic basis prior to multiplying by three, as shown.

Rule of Three Target = e ll”X + 3 X (by MO1

Applying the Rules
In this section, we will examine some examples of situations which
would call for us to choose utilization of one of the extension rules
over the others based on market conditions.

Shorter Than Rule
If we have a situation such that Wave 1 and Wave 3 are complete,
the forecaster will then focus on predicting the extent of Wave 5. Let’s
say, that Wave 1 in a trend is equal to Wave 3 and both have been
fairly large impulse moves, then the forecaster should concentrate on
determining the characteristics of Wave 5. Wave 3 is never the short-
est wave and is, in fact, generally the longest. Thus, if Wave 1 is equal
to Wave 3, which is never the shortest, then it stands to reason that
Wave 1 is not the shortest either. Now the shorter than rule can be

3 2 CHAPTER 3

M(uBI.unm

Rule of Three

used to arrive at a price that is 0.618 times the difference in price be-
tween the beginning of Wave 2 and the beginning of Wave 1 added to
the price at the end of Wave 2. This could be called a “0.618 exten-
sion.”

This is a situation in which the smaller than rule may be used.
Point X is $204.90, point Y at the top of Wave 3 is $243.90, and point
2 at the bottom of the correction of Wave 4 is $226.75.

The length of Wave 3 is Y minus X or $243.90 minus $204.90 to
equal $39.00. Multiplied by 0.618, the length of Wave 5 would equal
24.102. This is added to point 2 to arrive at an expected price of
$250.85. In actuality, the move ended just 45 cents below this area at
$250.40.

Wave 1 = $218.90 - $183.90 = $35.00

Wave 3 = $243.90 - $204.90 = $39.00

Xwave 3 = $204.90, Y,_, = $243.90, Zwdve, = $226.75, Yw:+v,::3-&ave, = $39.

Wave 5 expectation = $226.75 + (0.618 x 39) =

$226.75 + $24.1 = $250.65

Actual = $250.40

Accurate Forecasting 33

SP.86U.CDalN

Y 2JC.4

243.90 .I . /

Another time when the smaller than rule may apply is if Wave 1
is approximately equal to 0.618 of Wave 3, Wave 3 is the largest wave,
and the two other impulse move waves are close to the same size, it
is reasonable to believe that Wave 5 would equal Wave 1 and, thus,
would be equal to 0.618 multiplied by Wave 3.

The June 1986 S&P daily chart, illustrated in Figure 3-4, dem-
onstrates a situation where Waves 1 and 3 are approximately the same
size. Using the logic described above, it can be expected that Wave 5
will probably be shorter than both preceding impulse moves.

Equal To Rule
In a situation in which Wave 1 is unusually small and Wave 3 has
been a fairly large impulse move, it is unlikely that Wave 5 will also
be a dwarf or small wave similar to Wave 1. We know that two waves
are generally equal, so we can assume that Wave 5 will probably be
equal to Wave 3, unless Wave 5 extends, in which case it will be longer.
(The equal to rule also applies to clean abc corrections.)

Figure 3-5 illustrates how the equal to rule works. The figure is
an intraday chart of February 1995 natural gas that demonstrates the
a and b of an abc correction, in which X equals $1.52, Y equals $1.58,
and Z equals $1.55. In this case, c is first expected to be equal to a.
The difference between $1.58 and $1.52, which is $0.06, is added to
the $1.55, for an expectation of $1.61. The actual completion of the
move was $1.62.

CHAPTER 3

$1.58 - $1.52 = a = 6 cents

$1.55 + .$06 = $1.61

Actual = 1.62

Longer Than Rule
If Wave 1 is complete and Wave 3, currently in progress, is already
longer than Wave 1 and continues to grow, the longer than rule is
employed. The length of Wave 1 is multiplied by 1.618 to see where
the end of Wave 3 will be. (This also works in abc correction patterns.
If Wave c is already longer than Wave a, it likely will extend to [(Y -
X) 1.618 + 21.

Figure 3-6 shows completed Waves 1 and 2. Point X equals
$16.25, point Y equals $15.86, and point 2 equals $16.04. Point Y mi-
nus point X equals a negative $0.39. We know we are looking at a
downward move, since point Y minus point X is a negative number.
Again, as soon as either Wave 3 exceeds the requirements for being
equal to Wave 1 or Wave c exceeds the requirements of being equal
to Wave a, the longer than rule applies. As’soon as price falls below
15.65 or $16.04 minus $0.39, the longer than rule applies.

L = 1.618 (Y - X) + Z, SOL =
1.618 (-$0.39) + $16.04 = $15.41.

The actual low of Wave 3 was $15.40.

Accurate Forecasting 3 5

IT, IF, and IX Rules
The IT, IF: and IX rules are:
IT - If it is the Third, or c, wave
IF - If it is the First, or a, wave
IX - If it is the first, or a wave, extended

As far as corrective extensions are concerned, the IT, IF: and IX
relationships are the most likely to occur There are times when, for
example, the IF rule works with Wave 3. My recommendation is to
calculate the IT, IF: and IX rules for both the first and third wave
corrections, as applicable, and with a view to addressing specific prob-
lems as they arise.

The Rule of Three
The Rule of Three can be used anytime Wave 1 has been identified.
Figure 3-7 is a good example of the Rule of Three used on Wave 1 of
a bull market move in natural gas that occurred in 1993. The May
contract reached a high of $2.80, after which the market made a se-
vere correction.

x = $1.50, Y = $1.85

ln($l.85) - ln($1.51) = $0.615 - $0.412 = $0.203

$0.203 x 3 = $0.609

3 6 CHAPTER 3

$0.609 + ln($1.51) = $0.609 + $0.412 = $1.021

exp($1.021) = $2.776

Actual = $2.80

Here a logarithmic extension should be used because there has
been a fairly large market move, where X equals $1.50 and Y equals
$1.85. The logarithmic move of $1.85 minus $1.51 is ln(1.85) minus
ln(1.51), or 0.615 minus 0.412, for a difference of 0.203. That num-
ber is multiplied by 3 and added to the log of 1.51 (.609 + .615 =
1.2241, and the exponential of the result is used.

The resulting expected target is $2776. The actual market high
was $2.80.

RETRACEMENTS
All markets correct themselves and usually retrace previous moves
by certain predictable percentages. In a weak trend in which the mar-
ket lacks conviction, many traders will take a profit after a small
move, while others will be quick to reverse positions, causing a deep
retracement. In a strong market, many traders will hold their posi-
tions, while others will be less likely to take opposing positions, thus
causing a more shallow correction,

Accurate Forecasting 3 7

The most commonly used retracement percentages are 38,50, and
62. The markets in general seem to “rebound” to these levels.
Retracements of 21 and 89 percent also occur too often to be ignored,
indicating that the initial force was either very strong or very weak.
The larger the force, the smaller the retracement.

A retracement is calculated by multiplying the value from the be-
ginning of an impulse wave to the beginning of a corrective wave (i.e., X
minus y) by the retracement fraction (0.38, 0.50, etc.) and adding the
result to the value of the beginning of the corrective wave (i.e., Z).

In a rising market, the value (X minus Y) will be negative, indi-
cating a move down, against the trend, to a retracement target lower
than Y. In a falling market, X minus Y will be positive, indicating a
move up, against the trend to a retracement target higher than Y.

Thus the following formula need not be modified for rising or
falling markets.

Retracement Target 2 = Y + [Retrace o/o x (X - 131

In strong trends, the 21 percent retracement may dominate, es-
pecially when the commitment to the trending direction is so strong
that attempts at correction basically fail at about the 21 percent level.
The 89 percent retracements are common in situations in which
trends are relatively weak. Wave 1 corrections in a market in which
the trend has not yet caught fire are also very steep, as are correc-
tions that occur over short time-frames in which more erratic behavior
is evident.

Corrections will retrace to various levels, as shown in Figure 3-8
indicating varying retracements of one correction based on various
pivot points of the move down. The 50 percent retracement of the
entire move, the 62 percent retracement of the second leg of the move,
and the 89 percent retracement of the final leg of the move can all
be identified. All are confluent in the area of $1.675. The actual high
is a correction to $1.66. This is an excellent example of confluence.

X1 = 50% retrace from $1.91 to $1.44 =
$1.44 + 0.5 ($1.91 - $1.44) = $1.675

X, = 62% retrace from $1.832 to $1.44 =
$1.44 + 0.62 ($1.832 - $1.44) = $1.683

X, = 89% retrace from $1.695 to $1.44 =
$1.44 + 0.89 ($1.695 - $1.44) = $1.667

Average expectation = $1.675

Actual = $1.66

3 8 CHAPTER 3

A table or grid can be created for every set of three prices (points X,
I: and Z) of the resulting projections and retracements of these lev-
els. This is exactly what I do in order to prepare my weekly forecasts.
For every contract, on a weekly basis, there are normally about 30
sets of points X, x and Z to calculate. Eventually, 50 or 60 sets of
weekly and daily waves can be built.

Forecasting Grid

1 2 3 4

a x

IdjZl% IS IE I L

e 3 8 % S E L

1 I 50% IS IE I L

1 g 1 62% 1 s IE IL

Accurate Forecasting 3 9

Forecasting Grid Legend

The two hypothetical Eurodollar charts in Figures 3-2 and 3-3
should be referred to when discussing how to calculate extensions, as
follows:

The XYZset is defined as X = 90, Y = 93 and 2 = 91.14.

Filling in the forecasting grid with these values yields the follow-
ing results:

Column 2, cell b, indicates that price Z is a 62 percent retrace-
merit. Confluence can be identified around 94.15,96.00, and 99.

Assuming that point Xconstitutes the origin of this move and is,
therefore, the origin of Wave 1, it can be postulated that the entire
move will extend to about $99, which corresponds to the Rule of Three.
It can be predicted that the end of Wave 3 might be around 96 but
that it will meet major resistance, such as the Wave 4 correction of
Wave 3 (each impulse wave breaks down into five smaller waves) at
about $94.

In sum, the incorporation of forecasting techniques into the trad-
ing game plan allows for a highly accurate analysis of market direc-
tion. It takes hard work and proper application of the right tools, but
the payoff potential is tremendous.

C H A P T E R 3 A P P E N D I X

ITsing Chart Formations In Forecasting

Traditional geometric chart formations were originally identified in
early technical literature, a subject sometimes referred to as chart-
ing, and analysts who rely heavily on these techniques are often called
chartists. There are two major subcategories of geometric chart for-
mations: reversal and continuation patterns.

The term reversal pattern can .be slightly confusing. These pat-
terns indicate that the existing trend is unlikely to continue; they do
not necessarily indicate a reversal. The trend could simply end, with
prices meandering sideways for a while. Reversal patterns might be
more aptly called “noncontinuation” patterns and include such for-
mations as spike tops, u-bottoms, double tops and bottoms, head and
shoulders, and symmetrical triangles.

Continuation patterns, as the name implies, indicate that an ex-
isting trend is likely to continue. These patterns include formations
such as wedges, pennants, and flags.

REVERSAL PATTERNS

Spike Tops and V-Bottoms
The spike top and its inverse, the spike or V-bottom, is indicative of
a panic rush to buy or sell, generally due either to greed or fear or a
combination of the two. The panic pushes prices to an extreme when,
in fact, the overriding market momentum is in the opposite direc-
tion.

Sugar in late 1975 exhibited such a spike formation (see Figure
3A-1). In a topping formation, buyers rushed into the market in fear,
either panicked to cover a losing short position or afraid that sugar
would disappear forever. The sellers delayed liquidating their posi-
tions because of greed, that is they hoped the price would continue
rising until the market was so overdone to the upside that it crashed
of its own weight.

As is often the case with geometric formations, the spike was ac-
companied by a traditional bar reversal pattern, in this case an is-
land reuersal. In an uptrend, an island reversal is defined as a pattern
in which a market gaps higher and then follows a bar that gaps to
the downside, leaving a lone bar or “island” above the market. The
reverse is true at a market bottom. As a general rule, the bar sitting
above the market will open and close in the lower half of the bar’s
range, while at a bottom, the open and close will be in the upper half
of the bar’s range.

40

Accurate Forecasting 4 1

L

Figure3A-1 SpikeTop with Island Reversal

Double Tops and Bottoms
Double tops and bottoms are similar to the spike top or bottom. This
formation is characterized by an “M” formation at market tops, or a
“W” formation at market bottoms (see Figure 3A-2). The difference
is that the bulls (in an up-market) or bears (in a down-market) make
a second attempt to push the market in their direction, but fail.

Triple tops or bottoms can also occur, but are rare.

Head and Shoulders
The head and shoulders formation is comprised of a left shoulder,
which, in an up-market, is a new high followed by a head that is a
higher high, followed by a right shoulder or lower high. The support
line below the head and shoulders formation is called the neckline
(see Figure 3A-3).

The right shoulder is a rally that fails to reach the height of the
head, meaning that the attempt at a new high has failed. This should
occur on a decrease in volume. The inverse is true for the formation
at the bottom of the market, which is called an inverse head and
shoulders (see Figure 3A-4).

Head and shoulder formations can be used to forecast price. Two
approaches, equally valid, may be used. Figure 3A-5 illustrates both
techniques, resulting in similar forecasts, which were quite accurate.

4 2 CHAPTER 3

- 3 8 . 0 0

Figure 3A-2 Double Bottom

Left Shoulder “Ul,, o:rlr+ Ekrr..l

Figure 3A-3 Head and Shoulders Pattern

The first technique requires that the distance from the peak of
the head to the neckline be measured and that value deducted from
the neckline. The resultant value, is the target price. The formula is:

Neckline - (Peak of Head - Neckline) = Target 1

Accurate Forecasting

Left Shoulder

Figure M-5 Forecasting Using Head and Shoulders Formations

Peak to uwkliw = 23.30 -22.81 = “46

22.81 - .49 = 22.32

In the example in Figure 3A-5, this would result in a target of
22.32 as shown:

22.81 - (23.30 - 22.81) = 22.81 - .49 = 22.32

The second technique measures from the peak of the right shoul-
der to the neckline, multiplies this value by 2.618 (a Fibonacci ratio),
and deducts this value from the peak of the right shoulder. This is the
second “target” price. The formula is:

Peak of Right Shoulder - [(Peak of Right Shoulder - Neckline) x 2.6181
= Target 2

This results, as shown below, in a target of 22.17:

23.11 - r(23.11 - 22.75) x 2.6181 = 23.11 - C.36 x 2.618) =
23.11 - .94 = 22.17

In this example, the first technique proved to be more accurate
as the market hit a low of exactly $22.32 It is often the case that tar-
get one will be exceeded and target two will be more accurate.

Sytnnietrical Triangle
The symmetrical triangle is a large topping formation often seen after
a sustained bull market. However, it is characterized by lower highs
and higher lows in a contracting pattern (see Figure 3A-6).

The symmetrical triangle is generated by a high degree of uncer-
tainty in the market. Rather than the bulls and bears fighting it out
in one major battle (as in the spike), small skirmishes take place be-

‘SymmetricalTriangle -go~oo

. - 85.00

. &.*o

.. ...
I

I
....7s,fjo

........... 70.00
............... .65,&l

I

., .1 I
76 n 78

Figure 3A4 SymmetricalTriangle

Accurate Forecasting 45

tween some buyers and sellers, while others wait on the sidelines for
a resolution.

Coils or Springs
A coil, also called a spring, is a formation that looks similar to a sym-
metrical triangle. One difference is that symmetrical triangles usu-
ally form fairly large structures, while coils can be either small or
large. Another difference is that they can take place in either bull or
bear markets.

A coil usually forms during a period of market uncertainty and,
thus, projects a market move that could turn in either direction. In
other words, it can be either a continuation or a reversal pattern. In
any case, a market move using a coil is projected by measuring the
maximum distance on the wide part of the coil and projecting up or
down from the apex. This technique is illustrated in Figure 3A-‘7.

Apex - Width of Coil = Target

49.45 - (49.80 - 48.70) = 49.45 - 1.10 = 49.35

HOZS-89 Tick Bars

Hllh - 49.8

i

.4880

I ” i~&ofmave=48.45 A840
> , , ,‘, , , *, , , (, , ,, (*, 1 - I
lOrn8 IOn2 lOfi8 lOR3 10126 IO/30

Figure 3A-7 Forecasting Using Coils or Springs

4 6 CHAPTER 3

In this case, the width of the coil is 1.10 cents. The width sub-
tracted from the apex projects a target of 48.35, which was met within
l/l0 of a cent.

CONTINUATION PATTERNS
The patterns noted are generally reversal patterns, with the excep-
tion of coils, which can also be continuation patterns. Other examples
of continuation patterns include flags, pennants, and wedges (see Fig-
ure 3A-8) and are merely pauses or shallow corrections against the
trend. The market should break out of these patterns in the direc-
tion of the trend.

Measuring Gaps
Certain gaps can also signal the continuation of a trend. Furthermore,
they can be used to forecast the magnitude of a price move. This type
of gap, known as a midpoint or measuring gap, will occur in the
middle of a market move. To project a target in an upmove, the price
is measured from the low of the move to the bottom of the gap and
this number is added to the top of the gap to result in a minimum

Flag

Pennant
I---- ~~~-~-

Diagonal Wedge

Flat Wedge
I

gums 3A-SContinuation Patterns

Accurate Forecasting 4 7

- - - Prn6.26
af Gap = 6.22

Figure3A-9 Measuring Gap

target the market can be expected to reach. The reverse is true for a
downmove, as shown in Figure 3A-9.

In this case, the distance from the high to the top of the gap is
35 cents ($6.61 minus $6.26 equals 0.35). This number, subtracted
from the bottom of the gap, $6.22, generates a target of $5.87. The
market exceeded this target by two cents, reaching a low of $5.85.

CHAPTER 4

The concept of minimizing the inherent risk in trading by using
diversity has become standard wisdom among traders since Rich-
ard Donchian advocated the idea in the December, 1974 issue of Com-
modities magazine. Most traders implement the idea by trading a
portfolio of commodities or instruments. However, if a trader is lim-
ited to trading a single commodity, how can this principle be applied?
The answer is to diversify using multiple levels of time.

In order to understand multiple time-frame techniques, a good
understanding of two basic concepts is required: multiple time-
frames and diversification using time.

Multipk time-frame techniques require that multiple (never less
than two) time-frames be used in trading. For example, in a long-
term bull market, the probabilities are that long trades, in general,
will be more successful than short trades. In a long-term bear mar-
ket, the probability is that short trades will be more successful than
long trades. Thus, the longer-term direction of the market can be
used to influence trade decisions. A multiple time-frame technique
can help to filter trades based on the longer-term direction. Some
new types of multiple time-frame techniques, when coupled with a
computer’s capability and speed, can provide a whole new way to
examine longer-term data.

Diversification is accomplished by what I call “scaling-up” and
“scaling-down” in time. Diversification is a way of managing risk,
which is logically related to time. The longer a position is held, the
more the market can move and, thus, the greater the potential to
lose money. If a trade is taken in a short time-frame, e.g., in 15
minute bars, the amount of money that could be lost on the trade
is related to the risk associated with the range of the Sminute bar.
If the 15-minute trades make money, eventually a signal would be
received and the trade taken on a 30-minute bar. This would carry
commensurate additional risk, but the risk would be buffered by the

48

Success With Time Diversification 4 9

profit on the earlier position, If ~successful, eventually a signal would
be received to move up to a 60-minute bar, a 90.minute bar, and so
on, risking more but being buffered by the profit on the earlier po-
sitions and allowing, perhaps, for greater profit with each incremen-
tal increase in the time-frame.

In actual practice, a trader would not use so many multiple in-
crements. The idea, however, is that a successful trade in a short
time-frame bar will offer a profit in a position to buffer the level of
risk in a medium time-frame bar. If there is a profit in the medium
time-frame, a buffer against the risk will be taken in an even longer
time-frame bar, and so on. This is the concept of “scaling-up” to
‘higher or longer-term time-frames.

“Dropping-down” in time involves taking signals from very
short-term price movement in order to improve entries. A short-
term pull-back or retracement often follows after an initial entry
,signal is generated. With careful observation, this technique can
,provide an opportunity to enter the market at a slightly more fa-
vorable level. At the very least, it can compensate for the normal
execution losses (slippage) and brokerage commissions that decrease
trading profits.

SCREENlNG TRADES
The market is fractally symmetrical and multilayered. Continuing
the analogy of the Russian dolls discussed in Chapter 2, each doll
can be thought of as an Elliott Wave at increasingly smaller mar-
ket levels. The tick level is the equivalent of the smallest doll, which
cannot be further reduced. Likewise, larger and larger dolls are
added until they simply become too big to manage. Larger and larger
wave patterns can be seen until they simply involve time-frames that
are too large to be meaningful, e.g., if the time-frame is outside the
normal market cycle lengths or carries too high a risk even with
scale-up techniques.

The objective is to find the optimal combination of dolls, or levels
of the market, that will provide the most effective analysis of the
market’s actions. For example, as noted on the daily chart in the
lower half of Figure 4-l several buy signals occurred in 1991. The
run-ups end before they influence the weekly chart to any great ex-
tent. The larger or screen time-frame works as an effective screen-
ing mechanism for determining which actions are actually noise on
the shorter time-frame chart. Generally, this screen time-frame
should be three to five times the monitor time-frame.

5 0 CHAPTER 4

Screening IJsing Trending Filters
To understand the screening methodology, we can begin with a
simple application, screening a moving average crossover in the
shorter-term with a moving average crossover in a longer-term. The
rules for this system are:

1 . If, in the longer time-frame, the fast (shorter) moving average
is above the slow moving average, only long trades are
permissioned in the shorter time-frame.

2. If, in the longer time-frame, the fast (shorter) moving average
is below the slow moving average, only short trades are
permissioned in the shorter time-frame.

The word permissioned here has a slightly different connota-
tion than the word “allowed.” Just as a child knows he is allowed
to leave the table after he receives permission, the market will al-
low a trader to do anything he wants, including making mistakes
and losing money. The word permission implies that an authority,
be it an individual, a machine, or a set of rules, has agreed that cer-
tain conditions have been met and has given permission for the
trader to take certain actions.

Figure 4-1 is a soybean continuation chart that covers a por-
tion of market activity from the summer of 1991 to the summer of
1992. The top of the chart illustrates weekly (or longer-term) nor-
malized data, and the bottom chart indicates daily (or shorter-term)
normalized continuation data. Both subgraphs show lo-period and
21-period simple moving averages. The fast moving average (lo-pe-

mv Moving Average

* I 1 I

Figure 4-1 Soybean Continuation Chart July 1990 to June 1991

Success With Time Diversification 5 1

riod) is represented by the dotted line; the slow @l-day moving av-
erage) is represented by the solid line.

On the weekly chart, the fast moving average crosses to the
downside in August, 1991 and stays below the slow moving average
until approximately September of the following year During this pe-
riod, only short trades would be permissioned on the daily chart,
thus avoiding many whipsaw trades shown by the moving average
crossovers and up-arrows on the bottom chart.

No system is perfect. All screening systems allow losing trades
from time to time, and all such systems occasionally screen out win-
ning trades. The objective is not perfection, which is impossible, but
rather profitable traders.

Figure 4-2 illustrates that the same approach can be used for
shorter-term data. This chart shows July 1994 crude oil. The top
chart is a 65-minute chart, a chart that constitutes l/5 of the day
session for crude oil. The bottom chart is approximately l/3 that
length.

On June 8, 1994 the fast moving average crosses above the slow
moving average on the 65minute chart and remains above it for
the life of the chart, ending in June. Two crosses to the downside
of the fast moving average are shown on the shorter-term chart.
Using the longer time-frame as a screen eliminated both short-term
whipsaw trades.

Figure 4-3, a natural gas weekly and daily continuation chart,
illustrates trades for all of 1992 and part of 1993. Part of the diff-

65Mnute Chart

Fast Moving Average

Fast Moving Average

gure 4-2 July 1994 Crude Intraday. 65 and 22-minute

5 2 CHAF’TER 4

culty in using a longer-term filter is the lag in receiving permis-
sion to go long or short from the longer time-frame. The up-trend
on this chart, beginning in late March on the daily screen, was not
permissioned until May on the longer, weekly chart. Likewise, the
down-trend and subsequent up-trend are permissioned late by the
long-term screen. Trending indicators, by definition, are lagging in-
dicators. Therefore, using trending indicators exaggerates the lag
time.

Trending indicators are also prone to whipsaws. In markets that
are oscillating or in which the trend duration is relatively short,
permission can be gained constantly after signals are generated.
This is true for all time-frames in which trending indicators are
used.

The first arrow on the left of the daily chart in Figure 4-3 shows
a short signal in early December 1991. That short signal is not
permissioned on the upper chart until the middle of January. In
1992, there is a good long trade signal in late February and another
in the middle of April. Long trades are not permissioned until early
May. Later that year, after the market run-up is over, there is a good
trade. This time the short trade signal was generated around No-
vember 19, and short trades were not permissioned until Christmas
time. In early 1993, there was a good long trade in the middle of
February, followed by a pullback and another long trade in early
March. Neither trade was permissioned long until the middle of

Figure 43 Natural Gas 1992 to 1993 with Trend Filter

Success With Time Diversification 5 3

April, Thus, six good trading opportunities would have been missed
by using this trending filter permissioning system.

Screening LJsing Momentum Filters
More sensitive screening mechanisms can be provided by using mo-
mentum rather than trending filters. Using the well known Slow
Stochastic study as a screen helps to illustrate this. From time to
time, some sacrifices will be experienced in a moderately higher level
of whipsaws. In general, however, results will be superior, as shown
in Figure 4-4. This chart displays the same data as the trending
indicator (see Figure 4-3) but uses a Slow Stochastic filter. (For in-
formation about calculating the Stochastic, see Chapter 4 Appen-
dix, “The Traditional Stochastic Indicator.“)

The top chart is a weekly nine-period stochastic. The moving
averages on the bottom daily chart are repeated from Figure 4-3.
The arrows show all the good trades taken. The Xs show a missed
good trade in July of 1992 and a whipsaw trade taken in October.
Overall, however, the results from the five successful trades out-
weigh the small losses incurred by missing the July up-move and
taking the small whipsaw trade in October.

Weekly Nine-Period Stochestic

Ine-Period Moving Average

Figure 4-4 Natural Gas 1992 to 1993 with Stochastic Filter

54 CHAPTER 4

Bar Numbering Protocol

When discussing bars in trading algorithms, formulae, and systems,
it is customary to count backwards from the current day’s bar. The
most recent bar (e.g., today’s bar on a daily chart) is bar zero. The
preceding bar (the bar directly to the left of the most recent bar) is
bar 1. The next preceding bar (the third bar back from the most re-
cent bar) is bar 2. The numbers are generally shown in brackets, [1,
to differentiate them from parentheses, (), which usually contain
formulae or algorithms.

Thus, if there are five daily bars (see Figure 4-5) used in a for-
mula, they would be bar zero (today), bar one (yesterday), bar two
,,(two days ago), bar three (three days ago), and bar four (four days
ago). To take this one step further, there are n number of bars in a
formula, which would be bar zero through bar n - 1, the most re-
cent bar in the previous time segment. This conventional counting
system is the most practical for purposes of trading algorithms be-
cause various formulae employ differing numbers of data points to
calculate the result. (Because most of us are used to counting from
left to right rather than from right to left, the system can feel a bit
awkward at first.)

FINEX US DOLLAR NDX 03/94-Daily /BB .40

98.20

t90.00

97.00

it

97.60

97.40

ot

Success With Time Diversification 55

THE KASE PERMISSION STOCHASTIC:
REDEFINING TIME

Though the Stochastic generates more sensitive signals than a
trending indicator, such as a moving average, if a trader wants
to use a time-frame that is, for instance, five time-frames higher
than the shorter (monitor) time-frame, he may have to wait for
the completion of four additional bars after receiving a signal be-
fore the permitting time-frame kicks in with the permissioning
signal.

For example, a trader who has been trading based on a daily
bar is using a weekly bar to screen his trade. He has exited a short
position the previous Friday and is looking for the market to turn
to the upside. On Monday, just prior to the close, he checks his daily
bar and receives what he believes to be a good buy signal. He must
now wait until the close on Friday for the weekly bar to give him a
signal regarding the higher time-frame Stochastic status. In the case
of a shorter-term trader, the trader may receive a signal 10 min-
utes into a 50-minute time period and must wait for 40 additional
minutes for the 50-minute screen to give a permissioning signal.
Most traders lack the patience to wait for permissioning signals
under these circumstances.

The solution is to redefine the longer time-frame. Who says
that a week must end on Friday? A week can be any five consecu-
tive trading days. Therefore, on a given Monday, a week would
have started the previous Tuesday and ended on that given Mon-
day. On Tuesday, a week begins on the previous Wednesday, and
so on.

If trading lo-minute bars and screening lo-minute bars with
50-minute bars, a trader can define the 50-minute screening time-
frame as the 50.minutes up to and including the completion of the
current lo-minute bar. Thus, he has a moving, higher time-frame
screen or window that updates at the completion of every bar. This
is the best compromise between conservatism (by screening all
trades in a higher time-frame) and time sensitivity (by using the
momentum filter that updates at the end of every bar). The trader
would not have been excessively conservative in screening and
would have taken the most aggressive (justifiable) approach.

Synthetic bars allow this transformation of the screening time-
frame so that the time-frame can be updated at the end of every bar
These bars synthesize what the bar would look like over the past
specified number of periods.

A traditional week ends on Friday Therefore, the open of the
week is Monday’s open. The high of the week is the highest trade
that takes place between Monday and Friday, and the low of the week
is the lowest trade that takes place between Monday and Friday The
close of the week is simply Friday’s close.

5 6 CHAPTER 4

If today is Wednesday and the market has closed, then the
open of this week was the open of the previous Thursday The
high of the week was the highest trade between the previous
Thursday and today, Wednesday, and the lowest trade between the
previous Thursday and today constitutes the low. Today’s
(Wednesday’s) close is the close of the week. Tomorrow (Thurs-
day), the previous Friday’s open will be the open of the week. The
highest trade between the previous Friday and Thursday will be
the high of the week, and the lowest trade between the previous
Friday and Thursday will be the low of the week; Thursday’s close
will be the close of the week, and so on. The same procedure ap-

‘plies for any time-frame combination, be it lo- and 50.minute
bars, five- and 25-minute bars, etc.

The procedure used to calculate the open, high, low, and close
of synthetic bars is outlined in the sidebar on the following page.
Once the synthetic bar open, high, low, and close are calculated, all
that is required to create synthetic indicators is to substitute the
synthetic open, high, low, and close for the normal open, high, low,
and close generally included in algorithms. The number sequenc-
ing and counting can then be adjusted accordingly Thus, a synthetic
Stochastic can be calculated and the synthetic Stochastic can be
smoothed several times to remove some of the “wiggles” that are
generated when the indicator updates every day rather than every
five bars.

For example, if calculating a nine-period Stochastic on a syn-
thetic weekly bar, the trader will need five times nine (i.e., 45 daily
bars) plus one for the previous close, or 46. Thus, if he wishes to
count the numbers of bars back for various formulae, instead of
x + 1, he will need (x x n) + 1. Thus, for the previous close he
would use close 151 (the most recent close of the previous segment)
instead of using yesterday’s close, or close [l]. If he wanted to look
at the close of two segments back, he would look at close 1101 rather
than close 121, and so on.

These values can be substituted into the formula for the Sto-
chastic with the additional smoothing step to reduce some of the
erratic waves created from the sensitive nature of, this indicator.
This provides a time-frame that updates at the end of every bar The
trader can use the longer-term screening t,ime-frame without hav-
ing to wait for completion of additional bars.

Success With Time Diversification 57

FORMING SYNTHETIC BARS
1. n = number of bars to merge, e.g., n = 5 to convert a

daily into a weekly synthetic bar
2. Synthetic high = max (H 101 to H [n. - 11 1;

The maximum high of bars [Ol, [ll, [21, 131, and [41.
3. Synthetic low = min (L [Ol to L [n - 11 1;

The minimum low of bars [O], [l], [2], [3], and [4].
4. Synthetic open = open [n - 11;

The open five days back would be the open of bar [41.
5. Synthetic close = close [Ol ;

The close of n bars would be the close of bar [Ol or the
most current bar.

6. Synthetic previous close = close ml;
The close of the previous segment would be the close of
bar 151 or the close six days back.

7. Number of bars for total length of longer term
indicators = x x n (where .X is the length or periodicity
of the longer term indicator).
For example, to get nine weekly bars, x = 9. Then:
x x n = 9 x 5 = 45 bars.

8. For number of bars back, 1x1 is changed to LX x nl + 1,
where z = any periodicity input into the indicator.

As with item 7, above, the number of bars back to
count would be (9 x 5) + 1 = 46 bars.

The values above in any normal formula for indica-
tors are substituted and smoothed as necessary

In this example, n is the number of bars to merge. If
n = 5, this creates a weekly synthetic bar from daily in-

formation. If a 15-minute bar is converted into an hourly
bar, n would be set to equal 4. If there are five hours in
day and the trader wishes to convert an hourly chart into
a weekly chart, n = 25 would be used and so on. Syn-
thetic high is simply the maximum of the high from bar
zero to bar [n - 11. Thus, if rz = 5, the trader is counting
from bar zero to bar four.

The Synthetic low is similarly calculated as the mini-
mum of this range. The synthetic open is the open of bar
[n - 11, and the synthetic close is the close of the current
bar or bar [O]. With this procedure, the close of the previ-
ous bar is not close 111, as it would be with normal bars,
but close Ln]. In this example, converting daily bar infor-
mation into a weekly bar, the synthetic previous close is
the close of the sixth bar back.

58 CHAPTER 4

THE KASE PERMISSION STOCHASTIC:
A BETTER SCREEN

Figure 4-6 illustrates the same natural gas daily data series as Fig
ure 4-4, but this time it is accompanied by the weekly Stochastic
and the Kase Permission Stochastic.

Kase Permission Stochastic Filters
While there appears to be more noise on the Kase Permission Sto-
chastic, in a general sense, the two charts look relatively similar.
The permission-K and the permission-D in the Kase Permission Sto-
chastic, parallel the %K and %D in the traditional Stochastic; the
two charts tend to fluctuate together. The Kase Permission Stochas-
tic, though “noisier,” has fewer whipsaw crossovers than the tradi-
tional, longer time-frame slow Stochastic. Indeed, research indicates
that the number of whipsaws are generally reduced by about 80 per-
cent using the Kase Permission Stochastic. If the time around the
middle of December, 1993 is carefully examined, a whipsaw cross-
over will be noted in the regular weekly Stochastic, while the Kase
Permission Stochastic does not cross.

My research also indicates that the Kase Permission Stochas-
tic crosses ahead of a normal longer time-frame Stochastic more
than 80 percent of the time and usually leads by one or two days.
Careful examination of Figure 4-7 demonstrates that in June the
Kase Permission Stochastic crossed unusually early (13 days ahead
of the normal Stochastic). This occurred because of an unusually

Figure 66 Natural Gas 1992 to 1993 with Stochastic and Kase Permission Stochastic Filters

Success With Time Diversification 5 9

high number of whipsaws, noted earlier in a normal Stochastic. In
this case, a normal Stochastic whipsawed up and down a number of
times prior to crossing to the downside, while the Kase Permission
Stochastic simply generated a normal ci-ossover signal,

Figure 47 shows the same contract, first nearby natural gas,
with more recent data and similar results.

CONDENSING THE INFOKMATION
Using the Kase Permission Stochastic and synthetic bars acceler-
ates the permissioning process as much as possible without com-
promising the integrity of the process itself. However, a number of
improvements are still possible, First, the permissioning process
must be more comprehensive than simply permission-K and permis-
sion-D crossovers.

Oversold and overbought markets must also be discussed be-
cause the terms oversold and overbought can be misleading. Truly
overbought or oversold markets are those in which prices have
pushed to false extremes, out of line with underlying supply and de-
mand factors in the market. The standard use of the terminology
generally denotes periods of time during which momentum indica-
tors, such as the Stochastic and RSI, reach arbitrarily determined
high or low numerical levels.

Many traders are taught to sell the market when it is over-
bought and buy the market when it is oversold. The problem with

gum 4-7 Natural Gas 1994 to 1995 with Stochastic and Kase Permission Stochastic Filters

6 0 CHAPTER 4

THE KASE
PERMISSION SCRti:EN
KULES

Fi-aders can go long when:

The Permission Stochastic
values are near the top of
the chart and close in value.

The Permission Stochastic
values have been near the
bottom of the chart,
permission-K is both well
above the permission-D and
above (or has risen out of,
oversold territory.

The Permission Stochastic
values are both below 85
percent and above 15
percent, and permission-K
is above permission-D.

%aders can go short when:

The Permission Stochastic
values are near the bottom of
the chart and close in value.

; _ The Permission Stochastic
values have been near the
top of the chart, permission-
K is both well below the
permission-D and below (or
has fallen out 00
overbought territory

I_ The Permission Stochastic
values are both below 85
percent and above 15
percent, and permission-K
is below permission-D.

Note: The 15 and 85 percent-
ages are commonly used default
values for indicating overbought
and oversold. Traders can as-
sign their own preferences for
these regions, if desired.

this approach is twofold.
First, the level of the RSI
and Stochastic are directly
dependent on the periodicity
of the indicator itself. The
fewer the number of periods
being considered, the more
sensitive the indicator and
more likely it is to reach one
extreme or another. Second,
when markets trend, these
indicators tend to stay in
overbought territory in bull
markets and oversold terri-
tory in bear markets. In a
good bull trending market
the Stochastic tends to ride
the top of the chart, while in
a bear trending market it
tends to ride the bottom of
the chart.

The concepts of over-
bought and oversold should
be viewed in the light of this
reality Permissioned traders
may take long trades when
the Permission Stochastic is
riding on the top of the chart
and when the permission-K
and permission-D are close
together. They may take
short trades when the oppo-
site conditions apply

It is often important to
note when the market falls
out of an overbought condi-
tion or rises up from an over-
sold one. Traders are
permissioned to take long
trades when the market has
been in an oversold condition
and exhibits a certain
amount of divergence, or
separation, between the per-
mission-K and permission-D.
In other words, traders are

Success With Time Diversification 6 1

permissioned to go long when there is a good differential between
the permission-K and permission-D and the permission-K has al-
ready rocketed out of the oversold territory, When opposite condi-
tions apply, traders are permissioned to go short. These six
permissioning rules are listed in the adjacent sidebar. While these
indicators also point out additional, more obscure patterns, the six
permissioning rules provide about 80 percent of the value of this
indicator.

Condensing more information into a manageable format for the
trader has a number of distinct advantages. It helps eliminate judg-
ment errors that often occur when traders are under pressure as
well as mathematical errors. Additionally, when the information is
presented at a glance in this manner, traders can utilize their time
considering trading strategies rather than focusing on fairly simple,
but lengthy mathematical calculations,

The condensation of information is most easily represented
graphically by a toggle switch. In Figure 4-8 permissioned long is
indicated by a solid line histogram and permissioned short is indi-
cated by a dotted line histogram.

When the charts are “live” and on a color screen, permissioned
long and permissioned short signals can be represented with differ-
ent colors rather than dotted and solid lines. The stripes or color
bands can also be superimposed on the same chart on which the data
is being displayed. Color-coding the backdrop of the data chart to

Figure 4-8 DMark Daily with Kase Permission Screen and Stochastic

6 2 CHAPTER 4

show permission long and permission short further reduces the level
of interpretation required.

KASE WARNING SIGNS
Some situations do not particularly lend themselves to linear alge-
bra. One such phenomenon is called the roll-over effect. This pat-
tern takes place when a spiking or peaking type of market occurs
and the permission-K is high, as in the case of an overbought mar-
ket. Conversely, this also happens when the permission-K is low,
showing V-bottom type activity, as in the case of an oversold mar-
ket. After this point, the permission-K rolls over, with a wide dif-
ference between the permission-K and the permission-D crossing.

Because this type of formation is difficult to program, com-
promises are required in describing this phenomenon (such as de-
c,iding the difference between two lines, the height of the
permission-K, and the degree to which the permission-K accel-
erates either downward or upward). Therefore, this phenomenon
is best represented as a warning and is represented in its own
display. If the warning pertains to shorts, the chart symbol (a
cross or dot) appears below the bars; if the warning pertains to
longs, the chart symbol appears above the bars. This is shown
in the DMark daily chart in Figure 4-9. The chart spans all of

Figure 4-S DMark Daily with Warnings

Success With Time Diversification 6 3

1993 and a few months before and after. The formation can be seen
by looking at the Stochastic and the areas to which the arrows
are pointing.

Once the warning is triggered, the trader may look at the
Kase Permission Stochastic itself and make a judgement call as
to the quality of the formation. The warning eliminates the need
for a trader to monitor on an ongoing basis for this type of sig-
nal, though he may study the formation after it takes place.

SCALING IN TRADES
Scaling in trades on a shorter time-frame reduces trading risk and
allows the trader to enter a trend early and take advantage of the
market that exists above the short-term, intraday speculators and
below long-term position traders.

The shorter the time-frame, the lower the risk. The propor-
tional risk between five- and 15-minute bars is the square root of
three. This relationship holds true for those who trade based on
volume rather than time. Specifically, risk is proportional to vola-
tility, whether it is derived from the rate of change in price rela-
tive to time or relative to volume. Volatility, on the other hand,
is proportional to the square root of time and volume. Therefore:

Risk: Volatility and Volatility: &, so: Risk: &, also

Volatility: JTick Volume , SO Risk: JTick Volume.

As traders use increasingly longer time-frames, they increase
their risks by the square root of time ratio. For example, to reduce
risk by half (or two times) and two being the square root of four,
one must trade a time-frame one-quarter of the time-frame currently
being traded. To reduce risk by a level of three, the time-frame must
be reduced by a factor of nine.

To carry this further, if trading a daily chart and risk is to re-
duced by a factor of 10, a trader would need to trade a three- or four-
minute chart, i.e., l/lOOth of a day. For most traders, this is highly
impractical. Nevertheless, trading a reasonably shorter time-frame
reduces risk accordingly This can be accomplished by recognizing
how most traders trade and recognizing opportunities as they arise.

Professional traders who trade single commodities generally
trade medium-term trends, i.e., they hold to three- to lo-day trades.
This is a fairly accurate representation of such risk/reward postures.
Many private speculators trade tick or very short-term charts, tak-
ing a trade only on an intraday basis and never holding positions
overnight. In this way, they minimize risk, which is a must if they
are poorly capitalized and cannot withstand the overnight risk.

64 CHAPTER 4

‘TICK-VOLLJME BARS

The recently introduced tick-
volume bar improves
considerably on traditional
time bar charting methodology
A tick, in this context, is a
price change. A tick-volume
bar of 20, for example, con-
tains the price activity over 20
price changes, or ticks. Tick-
volume and time have a similar
relationship to price, making
the substitution of a volume-
based bar for a time-based bar
straightforward.

Tick-volume bars are gener-
ated more slowly during quiet
trading periods and more
quickly during active periods;
an active day will have more
bars than a quiet day Using
tick-volume bars for the moni-
tor and screening charts
requires a bit more work than
using traditional bars because
the number of bars to equate
to (e.g., 115 of a day), is not
obvious, but the additional re-
duction in risk and
improvement in accuracy is
worth the effort.

To set bar length, the aver-
age number of ticks in a day is
calculated and divided by
three, five, and eight to see
which resulting number of
ticks comes close to a reason-
able Fibonacci number (13,
21, 34, 55, etc.).

Many funds and portfo-
lio traders, as well as inves-
tors who practice other
professions during the trad-
ing day, trade on daily bars,
only taking signals based
on daily activity. Funds
traders trade portfolios in
order to minimize risk and
are comfortable with daily
bars. Many use automated
trading models, which run
overnight. Investors are not
in a position to trade dur-
ing the day and often are
willing to hold small posi-
tions and suffer wide varia-
tions in equity.

Thus, traders who are
free to trade during the day
and are not forced to trade
a portfolio or other basket
of commodities can take ad-
vantage of mid-range op-
portunities that lie between
scalpers on the floor and
longer-term portfolio traders.

SETTING UP
CHARTS

A trading opportunity ex-
ists in the middle range
time-frames, an opportu-
nity in a time-frame longer
than that used by scalpers
on the floor and shorter
than that used by the daily
bar and daily bar portfolio
traders. This method uses a
l/5- to W-day chart (about
an hour) to monitor a lo- to
20-minute chart timing (113
to l/5 of the monitor chart
time-frame). For traders

Success With Time Diversification 65

who wish to hold longer-term positions, those positions would be
held based on daily bars.

To monitor and screen trades effectively, traders should use
three charts: a longer-term chart to get a basic picture of what the
market is doing, a shorter time-frame monitor chart in the time-
frame in which they actually trade, and an even shorter time-frame
timing chart to improve exits and entries. The monitor chart bars
should be equal to l/5 to l/S the length of longer time-frame bars;
the timing chart bars should be 113 to 115 the length of monitor
chart bars.

Once these charts are established, the average true range (See
Sidebar, Determining True Range) of the bars in the timing chart
should be large enough to be meaningful, meaning that traders must
be careful that the resulting time-frame is not too small. The abso-
lute minimum allowable average range for the timing chart is three
times the tick volatility; tick volatility is defined as the average dif-
ference in price between ticks (allowing one tick to get in, one to
get out, and one for commissions). For example, if the tick volatil-
ity is 0.5 cents, then three times the tick volatility is 1.5 cents. If
the average true range of the timing chart bars of the market be-
ing traded is less than 1.5 cents in this case, the market is not vola-
tile or liquid enough to trade and traders should stand aside or
day-trade tick charts. (See Sidehnr, Tick-Vnlume Bars.)

SCALING LJP IN TIME EXAMPLES
Scaling up in time is illustrated by the following two examples. This
first illustrates a loss and the second a win. In both cases, the re-
sults are improved using my scaling-up methodology, which are
based on the results from scaling up in time-frame versus simply
trading on a daily chart. For this example, the position is exited on
one close against the trade below or above the slow moving aver-
age and two closes above or below the fast moving average in the
longest time being traded. Thus, if a trade is taken on the timing
chart time-frame and two closes have occurred against the trade
above or below the fast moving average or one close has occurred
above or below the slow moving average, the trader should exit be-
fore getting a signal from the monitor chart.

Figure 4-10 again illustrates the DMark chart, this time dis-
played along with shorter time-frame DMark charts that overlap;
specifically included are an 80-minute chart (115 of a day) and a 20-
minute chart (114 of the 80-minute time-frame).

For Figure 4-11, it is assumed that trades are entered with 50
percent of the position on a combination of a permission screen and
a crossover on the timing chart. The second 50 percent, if the trader
is not stopped out first, is entered on a combination of a permis-

66 CHAPTER 4

Fi igure 4-10 DMark lntraday Charts. 80. and 20.minute

GC ES474 min

22 23 24 25 29 29 30 31 N 4 6 0 7 8 11 42

1gur.s 4-11 Gold 1991, ln t raday Charl 74.minuteFi

sion screen and crossover on the monitor chart. A moving average
crossover permissioned on the daily chart (see Figure 4-9) signals
that it is okay to transfer contracts for tracking on the daily.

Success With Time Diversification 67

GC EM-5 min

3??*%

377.4

372.Q

376.6

376.2

Figure 4-12 1991 Gold, lntraday Chart, Five-minute

Trade One Example:
Loss Minimized by Scaling Techniques

Looking at the crossovers toward the left of the chart in Figure 4-
10 for June 2, half the trade short, say 50 out of 100 contracts,
should be entered at roughly 0.6064 on the timing chart. This is fol-
lowed by a permissioned crossover on the monitor chart (the 80.
minute chart) at 0.6046. Thus, the trader is short 100 contracts at
an average price of 0.6055.

Looking back at the daily chart in Figure 4-9, it can be noted
that these signals are followed by a permissioned crossover at 0.5986
on the daily chart. The trader is then whipsawed and stopped out
at 0.6068 for a 13-point loss, again, as noted on the daily chart.

If the loss that would have incurred had the trade been made
on the daily chart is considered, an 82-point loss would have oc-
curred. Again, looking back at this chart, the trader would have en-
tered at 0.5986 and exited at 0.6068, thus the loss was reduced by
almost 85 percent using the Kase Permission Screen method.

Trade Two Example:
Gain Maximized by Scaling Technique

Looking at a long trade in isolation from the earlier short trade,
there is a permissioned buy on June 10 at 0.5984 on the timing chart
that is followed by a permissioned buy signal at 0.6047 on the moni-

68 CHAPTER 4

DETERMINING TRLJE RANGE

True range is a measure of the maximum amount of money that
can be made or lost from one bar’s close to the next. This value
is used in many technical analysis calculations. At face value,
one might think the difference between the high and low of a
bar would be an accurate reflection of this amount; but, because
the market can gap up or down from the previous day’s close,
this gap must be considered in the calculations.

The true range is then equivalent to the maximum of the high
of the most recent bar (bar LO]) minus the low of the most re-
cent bar, the absolute value of the high of the most recent bar
minus the close of the previous bar (bar Llj), and the absolute
value of the close of the previous bar minus the low of the most
recent bar.

True Range = maximum of:

l Hi&, - low,,,, i.e., high minus low of this bar (Figure
4-13A)

l Absolute (high,,, - close,,,): the high of this bar minus
previous close (Figure 4-13B)

l Absolute (close,,, - low,,,): the previous close minus low
of this bar (Figure 4-13C)

The average true range is the simple arithmetic average
of true range over a specified number of bars.

Figure A
(H PI - I. DW

gure ‘l-13

Figure B Figure C
(H PI - C [II) (C ill - L PI)

Success With Time Diversification 6 9

tor chart. The average of these two prices is 0.6016. The daily chart
in Figure 4-9 indicates a permissioned buy at 0.6208. This trade
lasts for quite a long time until there are two closes below the
fast moving average. The exit price is 0.6383. This trade gener-
ated better than 367 points profit versus the 175 points that
would have resulted if the trader had not scaled in and this is
,better than twice the profit.

Scaling-in increases the probability of success. The more of a
buffer a trader has against losses, the greater the probability of his
overall performance being profitable.

PINE-TUNING ENTRIES
Another technique involving multiple time-frames is an execution
rather than a trading technique. The distinction here is that the
decision to take a trade has already’been made but is dropped down
,to a shorter time-frame to improve timing of the trade and save
money on that execution. Figure 4-11 is a 74-minute chart (115 of a
,day) of 1991 gold. A moving average crossover at $376.80 occurred
on October 24.

If we drop down to a five-minute chart, the up-arrow shows ap-
proximately the time at which the sell signal on the monitor chart
is generated. Any simplistic method for timing into the market af-
ter this point is acceptable. In this case, a trend line is drawn be-
low the bars. If the market closes below the trend line, the market
can be entered. In this case, the first close below the trend line is
at 377.2. The $40 per contract savings generated by using this
method more than compensates for long-term commissions, which
are usually in the $15 to $%range for corporate clients.

Experience has shown that, generally speaking, this is the or-
der of magnitude of savings that can be expected by perfecting one’s
market entry using the dropping down in time-frame method.

7 0 CHAPTER 4

EMPIRICAL EVIDENCE THAT PRICl3 AND
VOLUME ARE PROPORTIONAL TO THE SQIJARE

ROOT OF TIME
For the empirical test, we chose a data stream at random. In

this case, we will look at DMark data from September 30, 1992.
We first look at time, examining an eight-minute bar and mul-
tiple of that bar. If the eight-minute bar is one time unit, then a
16-minute bar is two time units, a 24.minute bar is three time
units, and so on. The true range of each of these bar lengths is
compared with the true range of the original eight-minute bar
(see Table 4-l).

Next, the same comparison for tick volume bars is made, be-
ginning with the lo-tick bar and going up to a 50-tick bar in in-
crements of 10 for tick-volume units of 2, 3, 4, and 5. Again, the
true range of each of our bars of the various lengths and the ratios
thereof is used (see Table 4-2).

Table 4-3 indicates the square root of the time and tick-volume
units next to the actual measured ratios of the true range, found
by using the eight-minute and the lo-tick bars in Tables 4-1 and 4-
2. It is to be noted that the ratios of the true ranges are close to
the square root of the time and volume ratios. For example, in row
2, where a ratio of two occurs between the eight- and the 16-minute
bar and the lo- and 20-tick bars, the square root of two is 1.41, the

Table 4-1

Table 4-2

Success With Time Diversification 7 1

Units square Root Ratio Eight-W?. Ratio IO-Tick

1 Jrl =I 1 1

2 472 =1.41 1.4 1.4

3 J;3 = 1.73 1.8 1.6

4 J;J =2 2.2 2 . 0

6 J;5 = 2.24 2 . 6 2 . 2

Table 4-3

Relationship Betweem Volume,Time, and Range
2.5

2

1.5

1

0.5
0

1 2 3 4 5

Figure 4-14 Relationship between Volume, Time and Square Root of Range

ratio of the true ranges of the eight- and 16.minute bar is 1.4, and
the ratio of the 20- to lo-tick bar is 1.5.

Figure 4-14 graphically illustrates the relationships among vol-
ume, time, and true range ratios. Thus, empirical evidence supports
our theoretical assertions.

C H A P T E R 4 A P P E N D I X

The Traditional Stochastic Indicator

The Stochastic is a momentum indicator that measures the rela-
tionship of the closing price to the high/low price range over a speci-
fied number of days. The relationship is expressed as a percentage
from 0 to 100. The Stochastic is based on the premise that, in a solid
trend, momentum and price move in concert. Thus, in an uptrend,
the closing price should be close to the high extreme for that range
of days. In a downtrend, momentum moves lower with price, so that
the close should tend to settle closer to the low of the high/low range.
A high Stochastic value (i.e., greater than 70) indicates that the clos-
ing price is near the top of the price range for the past n bars. A
low-level Le., less than 30) indicates that the close is towards the
low end of the price range.

Thus, in a rising market, closes can be expected to be near the
highs of the bars on average; and in a falling market, closes can be
expected to be near the lows. When the market loses momentum,
the closes fail to reach the highs or lows of the range. When closes
fail to meet the appropriate extreme at either end of the range in
question, it indicates that momentum is falling off, possibly signal-
ing a change in market direction.

The Stochastic is made up of two lines that oscillate between
0 and 100, commonly called ‘%K and O/D. The most commonly used
stochastic is the Slow Stochastic, which is found in many charting
packages. This indicator is calculated as follows:

Step One:

Range (Rn) over n bars, calculated by

where:

Rn = HH - LL,

HH = highest high over n bars

LL = lowest low over n bars

Step Two: Initial or Fast %K, generally referred to as the Raw
Stochastic, calculated by:

y.K=C-LL*- x100
R,

7 2

where:

C = most recent closing price

Step Three: Fast %D, sometimes called Slow %K is calculated by
smoothing (or taking an exponential moving average of) Fast %K
(See Chapter 1 Sidebar, “Moving Averages”):

%D or Slow %K = [x day sum of (C - LL)] ix day sum of Rn)

where x is the number of days (usually three) over which to smooth
the %K

Step 4: The Slow Stochastic employs the Fast %D (or Slow %K) and
a Slow %D. The Slow %D is calculated by smoothing the Fast %D,
once again:

%K is usually represented by a solid line;
while %D is usually represented by a dashed line,

C H A P T E R 5

C hapter Four depicted how signals can be filtered to reduce whip-
saws and how multiple time-frames can help traders enter short-
term or transient trends more efficiently. This is only half the
battle. Advanced notice that the market may turn allows the trader
to aggressively take profit on existing trades. Such warning also al-
lows traders to improve new entries with confidence. Most traders
concentrate on entry strategies and neglect exit strategies. Fine-tun-
ing both entries and exits can greatly improve trading performance.
Chapter 5 discusses improving entries and exits by identifying mar-
ket turns early

As discussed earlier, most popular technical indicators were de-
signed prior to the advent of the personal computer. Indeed, most
were designed either for calculation by hand or on a programmable
calculator. Yet many traders rely solely on these low-tech indicators,
even when imbedded into complex trading systems. This is akin to
putting a hand-crank starter designed for a Model-T into a late-
model Ford or putting a 64K RAM chip into a multi-media work-
station. Relying solely on parts from outdated technology, even if
those tools are used in new ways, limits results. The two new parts
presented in this chapter are designed to probe the market more ac-
curately and completely, using state-of-the-art technology. The Kase
PeakOscillator and the KaseCD (KCD) are statistically based, uni-
versal indicators that catch market turns usually missed by tradi-
tional indicators,

WHY TRADITIONAL MOMENTUM INDICATORS
CANNOT BE EVALIJATED STATISTICALLY

The word momentum is actually borrowed from the field of phys-
ics, in which it is defined as the product of mass and velocity. In
the market, we have no mass, so momentum is usually a measure
of price velocity or the rate of change in price, i.e., how fast prices
change in a given time or tick-volume period. At the simplest level,
the basic formula for momentum is:

7 4

Catching Market Turns 15

where closepreViOU3 is the closing price of the previous bar to be mea-
sured. Because the current close may be either higher or lower than
the previous close, momentum can have positive or negative values
assigned to it.

Momentum in the market is actually the first derivative of price
(rate of change of price) in the same way that velocity is the first
derivative of distance (rate of change of distance). The point behind
momentum indicators is that momentum tends to lead price.

Momentum indicators, such as the RSI, Stochastic, and MACD,
evaluate the degree to which the rate of change in price is consis-
tent with market direction. (Some momentum indicators, such as
the MACD, are actually second derivative, or acceleration-related,
indicators. Technicians generally lump velocity, first derivative in-
dicators, and second derivative acceleration indicators under the
general term of “momentum.“)

Market momentum can be compared to the rate of change of a
ball thrown in the air. As the ball nears its apex, it may still be mov-
ing higher but its rate of ascent (momentum) slows as it reaches
maximum elevation. Eventually, as it reverses direction, its momen-
tum passes through zero at the apex (from positive to negative), and
then it falls back to earth. Market momentum usually degrades, just
as the momentum of the ball degrades, as prices reach an apex prior
to an actual reversal. This is known as momentum divergence.

Momentum divergence is the key signal generated by momen-
tum indicators generally used to catch market turns. Prices may
reach a new high, while momentum fails to do so (the ball at its
peak); this is often expressed as “a higher-high in price, a lower-
high in momentum,” or “an unconfirmed high” and is called a
“bearish divergence.” Conversely, at market bottoms, “bullish di-
vergence” is a lower-low in price not matched by a new low in mo-
mentum.

The difficulty with traditional momentum indicators is that
they often fail to generate divergences and, thus, miss turns. An-
other reason traditional indicators may miss a turn is because there
is only one high or only one low. Since divergence, by definition, re-
quires a higher-high in price, accompanied by a lower-high in mo-
mentum or vice versa, a spike that only gives a single high or low
cannot generate divergence.

WHAT IF WE COULD DEFINE
OVERBOUGHT AND OVERSOLD?

The problem with traditional indicators is that they are all rela-
tive, i.e., they are all dependent on local conditions, i.e., what is hap-
pening within the recent past, and “recent past” is defined by the

7 6 CHARTER 5

number of bars used in the indicator. Thus overbought and over-
sold conditions are relative-depending on the recent past and hav-
ing different meanings under different conditions.

The Stochastic captures the relationship between the close and
the recent high-low range. It is a normalized oscillator, in that its
values are forced between 0 and 100. In the Stochastic, the 0 to 100
range is determined by the high to low range over the period of the
indicator. As the range changes, the values of the indicator adjust
and change as well. For example, if looking at a nine-period Stochas-
tic, local conditions would be those reflected in the last nine bars
or periods (plus a couple of additional bars for smoothing).

One problem with normalized oscillators is the limits of a par-
ticular indicator change relative to external factors. Further, the
limits of different commodities bear no relationship to each other
at all. Thus, it is getierally impossible to compare a Stochastic at a
reading of 90 percent on crude oil in one year with the same read-
ing in another year, unless the market is behaving in an identical
fashion in both years, which is highly unlikely Comparing crude
oil in 1995 with gold in 1982 is completely out of the question.

A symptom of this problem with a normalized indicator is that
the more trendy and active the market is, the less sensitive the in-
dicator becomes. With a quiet, sideways market in which the aver-
age price swings are relatively small, minor movements in price can
force the indicator to move drastically The more trendy or active a
market is, the greater the market movement required to move the
indicator. The RSI is similarly limited by normalization. It measures
the average of net higher closing changes for a selected time period
over the average of net lower closing changes for the same period.
Thus, the RSI reading is dependent on the rate of change (differ-
ence in closes) and the range of those closes, and suffers the same
dependence on local conditions as the Stochastic.

Simple oscillators have the same problem. Most oscillators ,sim-
ply measure the differences between moving averages, such as the
difference between a five- and 21-period moving average. In such a
case, the oscillator itself is dependent on two variables: the time-
frame and the units of the commodity The time-frame makes a dif-
ference because the rate of change of an oscillator, the difference
between two moving averages, is dependent on the time-frame one
is trading. A five-period moving average on a daily chart will show
a far greater rate of change than a five-period moving average on
an hourly chart. The units make a difference because an oscillator
tracking gold, for example, measured in dollars per ounce, will give
an entirely different result than one tracking crude oil, measured
in dollars per barrel.

System developers using these old techniques must test trad-
ing systems and indicator methods empirically rather than statis-

Catching Market Turns 77

tically by design. In other words, the indicators must be embedded
in trading rules and then tested for performance experimentally.
They cannot be evaluated on a stand-alone basis statistically

If the terms overbought and oversold had true statistical or uni-
versal significance, we would have an additional “new part.” Iden-
tifying conditions when momentum exceeds the higher of either the
98th percentile of the local data or the 90th percentile of historical
data would provide traders with a fairly accurate true overbought
or oversold condition based on historical data. At least it would be
as accurate as we can realistically get. As we have shown, the prob-
lem is that traditional momentum indicators are either unit sensi-
tive (sensitive to the time-frame in which they have been tested) or
normalized (forced between 0 and 100 percent) and are, therefore,
highly sensitive to local conditions, the commodity units traded, and
the time-frame traded.

THE SOLUTION: THE STATISTTCAI,I>Y BASED
KASE PEAKOSCILLATOR

The solution is to design and use universal, statistical measures that
have meaning across all time-frames and all commodities, even if
measured in different units, measures that are not normalized. Nor-
malized, conditional measures used in traditional momentum indi-
cators depend on local background factors. Universal measures are
those which can be compared across time-frames and commodities.
Thus, a universally meaningful indicator can be tested statistically
on a stand-alone or independent basis.

Instead of using moving averages, one can determine math-
ematically whether a price series is serially dependent or indepen-
dent. So our problem is solved by substituting a statistical measure
of trend or serial dependency (in which each value in a series is ei-
ther caused or affected by the preceding value), for the moving av-
erages normally used in traditional oscillators. I call the resulting
new indicator the Kase PeakOscillator. The mathematics is derived
from a subset of probability theory called stochastic processes, which
is separate and apart from the Stochastic indicator. Statisticians use
the term stochastic to describe random models. (For the mathemati-
cal calculations behind this indicator, see below, “Stochastic Pro-
cesses, Monte Carlo Simulations, and Random Walk Mathematics.“)

By substituting a statistical measure of trend for empirical
measures, the indicator can be evaluated on a distribution curve and
the 90th percentile can be chosen to determine overbought and over-
sold regions without relying on local conditions. This allows iden-
tification of many market turns, which traditional indicators miss.

This innovation provides a significant, ground-breaking devel-
opment in the use of momentum indicators. It is no longer neces-

7 8 CHAPTER 5

sary to test indicators by experiment. Currently, with the substitu-
tion of good math, there is an indicator that can be tested statisti-
cally on an isolated, stand-alone basis. In fact, the indicator basically
tests itself in that the value of the PeakOscillator in soybeans in
1985, for example, can be compared with the value of crude oil in
1995. This allows a trader to evaluate the indicator over many years
of commodity history and determine a probability distribution for
the PeakOscillator. (I tested my PeakOscillator over a history of 80
years.1 ‘The level which constitutes the 90th percentile of momen-
tum (plus or minus) over this history provides a true measure of
overbought and oversold conditions for this indicator.

In addition to plotting the PeakOscillator, a PeakOut line can
be displayed. The PeakOut line is drawn at the 90th percentile (de-
termined historically) or at a default of two standard deviations
above the mean local data (about the 98th percentile of the local
data), whichever is greater. Thus, by definition, if momentum peaks
through the PeakOut line and then pulls back, there is a 90 per-
cent chance of either a turn or a penultimate peak preceding a di-
vergence.

A principal value of the PeakOscillator is the ability to iden-
tify non-divergent turns that all other momentum indicators miss,
using the PeakOut signal, or the point at which the histogram pen-
etrates the PeakOut line and then pulls back. I indicate valid
PeakOuts automatically with a darker line in the histogram (shown
in Figure 5-l). The computer determines when PeakOuts occur.

The PeakOscillator also catches divergences often missed by
other indicators because it is based on a measure of serial depen-
dency over a look-back length that adapts automatically to the most
significant cycle length. This indicator performs a more thorough
analysis of the market and, therefore, generates superior results.

PEAKOSCILT~ATOR WORKS
WHII,E OTHER INDICATORS DO NOT

Figure 5-l illustrates a PeakOut with which I correctly identified
a market turn in the July 1994 natural gas contract prior to the
Memorial Day weekend. This was a turn missed by most market
participants. It should be noted that the slow Stochastic was non-
divergent at this point, which is why those using traditional mo-
mentum indicators missed the turn. This particular move drove the
market from a low of $1.80 to a high of $2.23, a move equivalent to
$4,300 per contract.

Figure 5-2 illustrates how the PeakOscillator caught a tradi-
tionally non-divergent move in Eurodollars in late 1994. As of this
writing, the rally in Eurodollars is still in place. This particular

Catching Market Turns

NG9911.GD&y t

,ht,
-2.20

$,A +t
I

1’ 11 ’
‘I

I’4 t 11
2.40
:

\\i “t+q 1 /Ij J I , -1.80 -2.wJ

‘1

eaw

-00.08

-30.00

chart shows only the non-divergent RSI. The nine-period Stochas-
tic and MACD did not show divergence either.

Figure 5-3, an intraday chart for August 1995 bean oil, illus-
trates the fact that the PeakOscillator may be used across time-
frames (though it is helpful to remember that the market can be
more trendy in shorter time-frames). The chart shows a normal de-
fault of “2” for the standard deviations of the PeakOscillator over

8 0 CHAPTER 5

EO-5lA.C-Daily

8O.OlJ

Figure 5-2 Eurodollar Continuation Chart

its local mean. (Sometimes, especially in very short time-frames, e.g.
five minutes, I advise traders to increase this level to 2.5 or 3.1 This
chart shows a 115 of a day monitor chart with a clean PeakOut and
a non-divergent slow Stochastic. The other traditional momentum
indicators, while not shown, are also non-divergent. This PeakOut

Catching Market Turns

604~45 min

foreshadowed the subsequent rise that resulted in a market move
of $1,242 per contract.

Figure 5-4 is a 15.minute S&P chart. Of course, the 98th per-
centile can be modified to be less extreme for choppier markets, such
as the V-minute S&I? In this chart, I have used my customized Kase

8 2 CHAPTER 5

Kase S&PeakOscillator

,-n ! 60.00

8/01 8102 8fO3

Figure 54 September 1995 S&P, 15.minute

S&PeakOscillator, specifically designed to catch PeakOuts on the
choppy short-term S&P chart.

Figure 5-4 notes two moves (non-divergent with the MACD)
catching a move up from 558.6 to 569 and back down to 555.3. This
equates to a move up, worth $5,200, and a move down, worth $6,850.

Catchine Market Turns 8 3

IMPKOVING DIVERGENCE SIGNALS
WITH THE KASECD (KCD)

Since substituting statistical measures of trend for traditional mov-
ing averages improves performance, it stands to reason that sub-
stituting statistical measures of trend for moving averages in the
MACD should also attain superior results. The MACD is simply an
exponential moving average oscillator minus its own average. The
KCD is the PeakOscillator minus its own average.

MACD histogram = MAOe - average (MAOe, n.)

where MAOe is an exponential moving average oscillator (usually
the difference between a 12-period exponential moving average and
a 26period one) and n = the average of MAOe, (usually defaulted
to 9).

A statistical measure of trend for moving averages can be sub-
stituted to give:

KCD histogram = PeakOscillator - average (PeakOscillator, n).

This provides superior results because the indices on which the
indicator is based automatically search for the most significant
cycle length and adjust to this cycle to provide a more in-depth
evaluation of market behavior. This indicator is not only statisti-
cally sound but also adaptive in the sense that it elects the most
significant cycle length among a variety of look-back lengths for its
trend parameter.

Figure 5-5 illustrates recent natural gas continuation data and
compares the KCD with the MACD. Generally, this is the same time-
frame used to screen trades. In early 1995 the market turned to the
upside, a turn that was entirely missed by the MACD yet was caught
by the KCD.

Figure 5-6 is the same 74-minute gold chart used in evaluat-
ing the technique of dropping down in time to improve entries pro-
vided in Chapter 4. Both the peak at 380.9 and the low at 371.9 prior
to the short-term corrective move up were caught by the KCD but
missed by the MACD.

USING THE PEAKOSCILLATOK IN TKADING
A market turn is indicated by PeakOuts or PeakOuts followed by di-
vergence, confirmed by either a KCD crossover or a KCD divergence.
When such an indication or signal is generated, the trader should drop
down to a shorter time-frame. In this shorter time-frame, PeakOuts
followed by divergence will also frequently occur Fifty percent of the
trade’s profit should be taken at this point and the remainder of the
position exited on either tight stops (See Chapter 6) or reversals.

a4 CHAPTER 5

t

KaseCD
- 80.80

4
Ill

- 20.80
“IIf

.dlll
-20.08

-48.08

MACD

In general, the longer the time-frame, the more important
the signal. Important signals of change in market direction in
the screening time-frame (in this case, daily) should be noted; then
the trader should drop down into the monitor time-frame (115 to
l/S of a day) to look for permission to take the timing signal in
the opposite direction.

Catching Market Turns

MACD

, I,! t I1 1 II I I I1 I I

4 1 6 16 17 I8 2l 2 2 23 2 4 26 23 29 33 31 n 4 6

pre E-6 Gold, 10/21/91 74.Minute

A timing signal followed by a strong indication that the mar-
ket may turn allows the trader to take that signal with more con-
viction and aggression. (Stops are discussed in Chapter 6. For the
purposes of the following example, no stops have been used.)

Figure 5-7, the July, 1994 natural gas chart, is an example of
how the PeakOscillator caught a turn that most market participants
missed. The KCD confirmed this turn, while the MACD missed it.

86 CHAPTER 5

WGN4-39 TickBarr

lure 5-7 July 1994 Natural Gas. 118 day

A divergence set-up occurs when there is a lower-low in price and
an unconfirmed higher-low in momentum (or vice versa). In order
to be a low, the indicator value considered the low must be sur-
rounded by higher values and vice versa. Thus, an unconfirmed low
is a low, that, if followed by a higher value, will then be confirmed.
A PeakOut set-up is the first push of the daily histogram above or
below the PeakOut line, which is not confirmed by an immediate

pull back in the histogram similar to the divergence confirmation
above. When either set-up appears, the trader should drop down to
the monitor term chart (Figure 5-7).

In this example, the chart is a 39-minute (118 of a day) natural
gas monitor chart that indicates a PeakOut taking place on May
25th and the accompanying momentum divergence on the KCD.
At this point, toward the close on the 25th, a trader can take 50
percent of the profit. Using the methodology described above, the
market turn is identified by locating a PeakOut, with divergence con-
firmed by the KaseCD and a moving average crossover. When the
permission screen changes from solid to dashed lines (see Chapter
41, the trader has permission to go long. This occurred at midday
on the 26th, for an entry of approximately $1.858/mmBtu.

The trader should look closely at the moving average crossover
and notice the pull back that followed. Using the methodology of
dropping down further in time to improve the entry, he can posi-
tion himself long at a slightly better level the following day cleanly
exiting his short trade only hours after making a market low and
entering a new trade on a reversal to the upside.

STOCHASTIC PROCESSES,
MONTE CART,0 SIMULATIONS,

AND RANDOM WAI,K MATHEMATICS

Stochastic Processes
The study of stochastic processes is a subset of the study of prob-
ability theory To those of us who are not statisticians, stochastic
process problems are both interesting brain teasers and a sure way
to a quick headache.

Statisticians generally define stochastic processes as any col-
lection of variables defined on a common probability space, thought
of as a time parameter set. A ccnnmon probability space is like a
mini-universe that can capture all the possible situations that might
happen given a certain set of circumstances. In inost stochastic pro-
cesses, the past events do not influence the conditional probabili-
ties of future events. Processes influenced by history are called
Markov processes and are classified by the degree to which the past
affects the present.

Stochastic processes in general involve the study of random mo-
tion. Truly pure random motion is motion in which all variables
are independent, random, and normally distributed. In market terms,
prices would always revert to the mean in markets exhibiting per-
fectly random behavior, hence the term, mean-reverting market.

It is interesting to note that first nearby contracts often do not
appear to be mean reverting; but in many markets, such as energy,

88 CHAPTER 5

if all the contracts traded every day are averaged, the resultant av-
erage price, called the forward strip price, is both mean-reverting
and more or less normally distributed over the medium-term (a four-
or five-year period).

Studies of random motion, recently popularized in trading ap-
plications by Mike Poulous and Alex Saitta (see References) have
introduced the Random Walk Index (RWI). The RWI formula is:

RWI = actual price movement/expected random walk

where ATR = average true range and n = number of bars in the
look back period.

RWI and the study of random motion have traditionally been
used for trend measurement. In most common stochastic processes,
the simplest form of the RWI is the coin toss. To illustrate this, a
chart can be drawn on which each market close is either the same
as or plus or minus one, relative to the previous coin toss. Over n
coin tosses, the price would be expected to stay within two standard
deviations of the mean, which is proportional to the square root of
n. This is why price change is proportional to the square root of
units shown on the x-axis of a normal bar chart. In two-dimensional
space, t,here is a 100 percent certainty that purely random motion
will revert to the mean. It is generally assumed that random prices
will stay within two standard deviations of the mean.

Monte Carlo Simulations
A Monte Carlo simulation is simply a probability test in which the coin
is tossed so many times that actual empirical results may be achieved.
For example, a coin, when tossed, has a 50150 probability of coming up
heads or tails; pays $1.00 on heads or tails. After 100 tosses, the prob-
ability of losing $5.00 is evaluated. A computer might be programmed
to toss the coin 100 times in 1,000 tests and plot the results.

Figure 5-8 notes the results of a Monte Carlo simulation as ap-
plied to the market, showing a price distribution curve for a theoreti-
cal gold contract that has a starting price of $300. We can assume that
the price moves with no bias direction, i.e., with an average change of
zero percent, but that it exhibits a standard deviation of 0.18 percent.
After 1,000 samples over 65 days of activity a mean expectation of $300
and a standard deviation of about $35 indicates a 95 percent confidence
level that prices will be between $230 and $370.

Next we run a second experiment and note the prices after 1,000
Monte Carlo simulations over 65 days of activity, this time with an

Catching Market Turns 8 9

0.14

0.12

0.1
*
:g 0.08

2 0.06
2
0. 0.04

0.02

0 4

Expectation for Price after 3 Month
From $300/02., Random Market, 0.0% per Day

. _ - _ __ _. _ _. _ _ _ _

_ ____-_ _____ _._____--.-_.-_-____---.-

_ _ _. - _. _ - - - _ - _ __ _. _

.__._______-_ _._

2l3 2% 254 275 283 318 337 358 378 389

Figure S-8 Random Market Simulation

assumed upside average bias of l/3 percent per day and the same
degree of volatility. The average or mean expectation in this case is
$372, which is outside of the random simulation range. This is a
case in which price fluctuations are not perfectly random, since $372
falls outside the 95 percent confidence level.

THE KASE TWIST ON THE RWI
The RWI can be used as a measure of the degree to which current
market activity varies from the purely random case expressed by
the first Monte Carlo simulation example. It measures the extent
of the data exhibit’s drift away from the mean expectation.

From a mathematical standpoint, a problem in the form of the
average true range term in the RWI formula exists. (See Chapter 4
Sidebar: Determining True Range.) Since the average true range is
highly erratic and unstable over small ranges, the RWI is also er-
ratic and unstable over small ranges.

Statisticians generally use a minimum of 30 points to form a sta-
tistically significant sample. We can compare the standard deviation
of the average true range, multiplied by the square root of 10 (to re-
flect the denominator value accurately for a lo-period RWI) over an
average of 10 to an average of 30 periods to see if stability is improved.

The ratio of the standard deviation of the average true range
relative to the average for both of these calculations is shown in

9 0 CHAPTER 5

the following table. The RWI is calculated over 10 periods in Col-
umn 2, but in Column 3 uses a 30-period average true range. Col-
umn 4 uses a triple-smoothed 30-period average true range. Four
different markets are evaluated in this table on a random basis: soy-
bean daily, May, 1994; S&P 500 Daily, March, 1993; T-bond daily, Sep-
tember, 1995; and crude oil, 13-minute, August, 1995.

Columns 5 and 6 indicate the percentage improvement in sta-
bility generated by this mathematical change. This empirical test
demonstrates an average 35 percent improvement in the stability
of the RWI with the 30-period average true range and an additional
one percent improvement (i.e., 36 percent) with the triple-smoothed
version.

Thus, a minimum of 30 periods is employed when evaluating
the range since the triple-smoothing uses computer power for little
improvement.

The RWI, with our correction, forms the basis for the mathemat-
ics used in calculating the Kase PeakOscillator.

CHAPTER 6

The trader should now be able to improve entries by scaling up in
time. He has learned to identify market turns, to take new trades
more effectively, and to finesse market timing.

It is time for more pieces of the puzzle: fine-tuning and opti-
mizing exits. This requires that traders maintain an objective
perspective when following the market. The market, just like the
ocean, behaves as it will according to forces over which we have
no control. Successful traders learn to accept the market as it
is, rather than expend effort trying to make the market conform
to their own preconceived ideas and desires. The market will not
go up just a little bit more because a mortgage payment is due,
and it will not stop falling just because we run out of money Suc-
cessful traders learn to accept the notion “That that is, is,” as
Shakespeare wrote in Twelfth, Night CIY ii, 141.

One of the things I like about trading technically, as opposed
to trading based on fundamental analysis or on psychological fac-
tors, is that I can study and learn about technical analyses in
the same way I studied engineering. This is not true of funda-
mental or psychological trading (i.e., relying on intuition and such
subtle behavioral clues as vocal intonation during telephone con-
versations with counterparties in other markets).

In my studies of technical analysis, I found a serious void in
the examination of exit strategies. It was like learning to drive
a car without being told where the brake pedal was! There are
two reasons for this void in the literature: greed and fear. End-
ing a profitable trade or cutting a loss is not the fun part of trad-
ing. People don’t like to lose, and many folks don’t know when
to call it quits. Fear of losing too much becomes a self-fulfilling
prophecy when a trader hangs on too long, thinking the market
will turn around. Because he cannot weather the loss, he waits
and prays that the market will move in his desired direction.

91

9 2 CHAPTER 6

Greed can cause winning traders to hold onto a position too long
as well, as they try to milk the last drop out of a trade that is
already exhausted. I often say that trading is like getting involved
in a relationship: it is a lot easier to get in than to get out. In-
deed, traders who have trouble with exits are said to be “mar-
ried” to their position,

Another possible factor for the lack of exit information is
that most of the early work in technical analysis was done cm
equity markets and equity market indices. No firm likes to have
its stock downgraded from a buy to a hold, and, certainly, down-
grading a stock from a hold to a sell is an extremely serious
move. At even the whisper of such a downgrade, companies in-
vest considerable resources in public relations to persuade sen-
timent in the opposite direction. Unlike the commodities market,
only a few people (such as options traders) make money from
shorting equities and falling prices.

THE OLD MOLJSETKAP: STOPS BASED ON FEAR
Most traders set stops based on what they can afford to lose. For
example, if the trader can afford to lose $5,000, he might trade
10 contracts and risk $500 per contract. This is fine if the typi-
cal fluctuations in the market and in the time-frame he is trad-
ing are less than $500, but what if they are not?

A trader who sets stops with such assumptions is like a sailor
with a small boat who stands by the sea and commands that the
waves be no higher than two feet because that is all his boat can
handle. When he sets sail into four-foot seas, he is instantly cap-
sized. Like the sea, the market doesn’t care how big a boat is. If
the waves in the sea or the risk level in the market is too great
to withstand an average trading day without getting stopped out,
the trader does not belong in that market. On the other hand,
when trading in such a market, a trader should not set stops that
wiIl force him out on noise, regardless of whether the trade might
have been profitable.

WHAT RISK DOES THE MARKET IMPOSE?
The important question, then, is not how much a trader can af-
ford to risk, but how high are the waves, What is the market risk
imposed on the trader?

Risk is directly proportional to volatility. The amount the
price can change in a given interval is the amount the price can
go against the trade during that interval. Volatility is the stan-
dard deviation of rate of change on an annualized basis. It is usu-
ally thought of by option traders and risk managers as the price

Optimal Stop: Kase’s Adaptive Dev-Stop 9 3

change associated with a one standard deviation change in price
anticipated over the course of a year.

One standard deviation of price change encompasses approxi-
mately 67 percent of the observations. A price that goes against a
trade by one standard deviation is a move in the opposite direction
of the trade encompassing 33.3 percent of the observations. For ex-
ample, if volatility is 20 percent, then 67 percent of all the observa-
tions expected over the next year will fall between plus or minus 20
percent of today’s price. If there is a 95 percent confidence level (or
about two standard deviations), then 95 percent of the prices will be
within 40 percent of today’s price over the next year.

While this definition of volatility is useful when looking at long-
term risks, it is not particularly helpful to traders who are holding
a trade for a day or perhaps a few weeks. For these traders, I sug-
gest using true range as a proxy for volatility (See Chapter 4 Side-
bar, “Determining True Range.“) One might argue that, over the
long run, prices expand or contract exponentially (or according to
the logarithmic spiral); but for all practical purposes, for short to
medium-term trades, the straight line expressed by the true range
is a close enough approximation. Indeed, the true range relates to
both time and volume in exactly the same way that volatility does.

In order to take a trade, a trader needs, at least, to be able
to withstand the normal range of the bar that he is trading. This
is another good reason to use the true range. For example, a
trader who is employed full-time in another pursuit during nor-
mal business hours may review the market each evening. His nor-
mal methodology is to perform analyses overnight and call his
broker in the morning before the market is open to place an or-
der. He wishes to take a position in Japanese yen and decides to
buy at the open, intending to hold his position for a week or two.
He places a $0.50 stop on his position. Unfortunately, the aver-
age daily range in yen is actually about $0.90. He has put in a
stop that is only a fraction of the daily range. The odds are that
he will be stopped out in the first several days of the trade.

Realistically, a trader must evaluate the market more care-
fully, determining the true range for the time-frame he wishes to
trade, and placing stops as a function of true range.

STOPS MUST RELATE TO THE MARKET’S
THRESHOLD OF LJNCERTAINTY

If a market trend is thought of as a straight line or perhaps a
smooth arc exhibiting serially dependent behavior, then around
this serially dependent, smooth behavior is “noise” or random
stochastic behavior. We accommodate for this market behavior
by placing stops far enough away from the trend to accommodate

94 CHAPTER 6

noise. If none occurs, i.e., if the trend is a perfectly smooth arc
or line, then any alteration to the trend line or arc would, by defi-
nition, indicate a market turn. The magnitude of the noise means
that we cannot simply exit on a tiny move away from the trend.
We need a way to judge how much noise is normal and place stops
on the outer fringes of this normal behavior. How accurately we
judge noise or the uncertainty level and how closely we place our
stops to the fringes of that uncertainty is part of the art of trad-
ing. If we set stops too large, we let our profits run but we do
not cut our losses, and thereby assume unnecessary risk. If we
set our stops too narrow, we are not assuming enough risk and
may be consistently stopping ourselves out of good trades.

True range is proportional to volatility It should be remem-
bered that volatility describes the magnitude and frequency of
price fluctuations and true range provides the upper and lower
limits of those fluctuations. Knowing this, how do we improve
our stops systems?

THE WILDER AND ROOKSTABER
VOLATILITY METH0D

When I first started trading oil technically, I used a stop value based
on average price swings consistent with the time-frame that I traded,
usually 15 to 20-minute bars. This worked well for me until the
summer of 1990 when the Persian Gulf Crisis occurred and volatil-
ity in the energy market more than doubled. I had grown comfort-
able taking approximately a $0.15 per barrel risk while trading 15-
to 20-minute bars. During the Gulf Crisis, I had to drop down to a
three-minute bar chart to maintain the $0.15 stops. This brought
home to me the importance of having stops that were consistent
with the volatility in the market.

I was studying Wells Wilder’s New Concepts in Technical
Trading at the time and came across his volatility system. I also
had read Richard Bookstaber’s The Complete Investment Book.
Both books had stop and reverse systems based on the true range,
specifically defaulting to three times the true range as a stop and
reverse point.

I adopted the methodology of using a fixed factor, multiplied by
the true range for my stop. This gave me a stop that automatically
adapted to the changes in the average true range. As the average
true range increased, so did my stop and vise versa. In this fash-
ion, I gave my trades room to breath with the market. This breath-
ing room is based on what the market is actually doing. It’s like
preparing to set sail after having accurately judged the average
height of the waves and taking appropriate precautions.

Optimal Stop: Kase’s Adaptive Dev-Stop 9 5

However, I was not satisfied with this method, because simply
choosing a fiied factor, such as one, two, or three, and multiplying
the factor by the true range is inadequate because the level of noise
is variable. This variability is not captured by an average, but by
the standard deviation around the mean.

VARIANCE OF VOLATTIJTY
First, we need to account for the effects of variance or the stan-
dard deviation of volatility. We will assume that we wish to with-
stand most normal two-bar reversals. For the sake of the example
below, normal is defined as constituting 97.5 percent of the bars.

Our stops can be as the doorway that most (97.5 percent) of
our two-bar reversals can pass through. Only the tallest sets of
bars will be blocked.

For example, we will consider two different populations: Popu-
lation One and Population Two. The average height of people in
Population One is 5’7”. This population is comprised of chorus
line dancers and the standard deviation of the population is one
inch. If we want 97.5 percent of that population to walk though
our door, we must make our door a fraction of an inch higher than
two standard deviations above the mean (5’7” plus two inches) or
5’9”.

Population Two is comprised of preschool children and bas-
ketball players, so this population has short people and tall
people. The average height of the people in this population is also
5’7”, but the distribution around the average or mean obviously
is considerably greater. The standard deviation for Population
Two is five inches, so one standard deviation requires a door that
is six feet tall and two standard deviations requires a door that
is 6’5”: the size required to enable 97.5 percent of this population
to pass through it.

Extending our analogy to bars, we can see that. all else be-
ing equal, the more dissimilar the bars, the taller the door, or stop,
needs to be. If the bars are similar in height, i.e., they have the same
average true range, we do not need to leave as much margin for the
variance in range (or height). The more widely distributed the range,
the more risk must be taken to keep from being stopped out on a
certain percentage of moves against the trade.

We may wish to have 97.5 percent of two bar reversals not
stop us out in a given bar population. Assuming the average
height of the bar is 10 cents and the standard deviation is one
cent, our stop would be placed at 12 cents. In a second popula-
tion in which the average height of the bars is also 10 cents, but
the standard deviation is three cents, a two standard deviation
stop that allows 97.5 percent of two bar reversals to pass though

96 CHAPTER 6

would be 16 cents. Thus, risk is not only related to the volatil-
ity or true range but also to the variance and standard deviation
of this volatility.

THE SKEW OF VOLATILITY
Secondly, the distribution of range is not normal but is skewed to
the right. This is because volatility is skewed to the right. Volatil-
ity is bounded by zero on the downside and infinity on the upside.
Spikes or outliers that occur and can seem to reach toward infinity
cannot be negative in range. These spikes often occur when the mar-
ket is about to move against a position. Market phenomena, such
as breakaway gaps, reversal gaps, and bullish and bearish engulf-
ing lines in candlestick patterns, are all illustrative of increases in
valatility that accompany changes in market direction. Taken as a
group, these phenomena are what Larry Williams has called vola-
tility expansions. They are characteristic of market turns. When
these phenomena take an incautious trader unawares, the losses can
be considerable. (See Chapter 6 Appendix, “Gaps.“)

Stops should not try to allow for unusual amounts of noise or
huge moves in the opposite direction of the trend. To do so would
be to take on more risk than is necessary. We need to account in
some normal degree for the level of skew in the market. Research
has shown that this skew to the right does not really become ap-
parent until the limit of one standard deviation is passed. There is,
however, a need for a correction of about 10 percent on the second
standard deviation and 20 percent on the third standard deviation
to adjust adequately for the skew of true range.

ENGINEERING A BETTER STOP:
THE KASE DEV-STOPS

What all of this boils down to is that we need to take variance Andy
skew into consideration when we are establishing a system for set-
ting stops. Three steps that we can take in order to both better de-
fine and to minimize the threshold of uncertainty in setting stops
are:

1. Consideration of the variance or the standard deviation of
range.

2. Consideration of the skew, or more simply, the amount at
which range can spike in the opposite direction of the trend.

3. Reformation of our data to be more consistent (this step is
examined in detail in Chapter 81, while minimizing the degree
of uncertainty as much as possible.

Optimal Stop: Kase’s Adaptive Dew-Stop 9 7

THE DEV-STOP IS AS CIdOSE AS
POSSIBLE TO THE BEST BALANCE

We cannot eliminate all uncertainty The precise degree of skew is
highly variable, so our stop can never be perfect. However, the Dev-
Stop gives us the best compromise between letting profits run and
cutting losses. I normally use a three-level stop (1, 2, 3 standard
deviations of a two-bar reversal above the mean), with the mean used
as a warning line. All of the above is corrected for skew.

The Dev-Stop, together with accelerated stops based on candle-
stick patterns, comprise the portfolio of stops I normally employ.

From time to time, I also use inactivity and breakaway stops.

CHARTING THE DEV-STOP
As discussed, I display the De&Stop using four lines. The first line,
called the warning line, reflects the average two-bar reversal against
the trend. The second, third, and fourth lines reflect one, two, and
three standard deviation moves against the trend, corrected for skew.
Since the computer has no way to tell if the trader is long or short
at any given time, I also program a simple double-moving average
defaulted to lo- and 21-periods into the code to default the stops to
either a long or short position. (I use these moving averages sim-
ply as a clue for the computer program to generate the graphic rep-
resentation of the Dev-Stop. I do not recommend using simple
moving averages as critical information on which to base trades!)
If the lo-period moving average is above the 21, I display the Dev-
Stop below the bars, trailing a long position. If the lo-period mov-
ing average is below the 21, the Dev-Stop is displayed above the bars,
trailing a short position. (These moving average lengths are vari-
ables and may be changed by the trader to speed crossovers on quick
reversals and to slow crossovers in nicely trending markets.)

Under normal circumstances, I concentrate on stop level three.
However, during highly volatile periods or if I am in a profit-tak-
ing mode, I use stop level one. I also assume that two closes beyond
the warning line is the same as breaking stop one.

USING CANDLESTICK PATTERNS TO
ACCELERATE EXITS

Candlestick charts have been in use in Japan for centuries and have
recently been popularized in the West. While traditional bars tend
to emphasize closing price and, to a lesser degree, the high and low,
candlestick charts emphasize the relationship between opening and
closing prices.

Figure 6-1 illustrates typical candlesticks. In an up-session,
where the close is above the open, the candlestick is not solid but

98 CHAPTER 6

UP
Session

r
dl

I
Open

Down
Session

-2.500

-2.3M)

.2.100

I h 9 1

Figure 6-l Candlesticks, Natural Gas Monthly

left blank. In a down-session, where the open is above the close, the
candlestick is solid. The space between the open and close is called
the body or real body, and the lines above and below are called the
shadows. The shadow lines indicate the high and low of the period,
just as traditional bars do.

A star is a candlestick in which the open and close are near in
price. In stars, it never matters whether the star is blank or solid
because the open and close are so close together that the difference
is negligible.

FIVE IMPORTANT CANDLESTICK PATTERNS
FOR FINESSING EXITS

There are five commonly identified candlestick patterns that are par-
ticularly helpful in identifying market turns. However, since these
patterns may fall randomly on a chart, they should be used more
to form confirmation than as signals in and of themselves. I look
for a candlestick pattern that is coincident with evidence that the
market might turn, such as a PeakOut, PeakOut with divergence,
or divergence on the KaseCD.

In a bull market, a Harami Line and Star (see Figure 6-2) in
the candlestick pattern is a high range up-day (blank), followed by
a star that is entirely contained within the candlestick of the up-
day. This is a bearish signal. In a bear market, the Harami line is a

Optimal Stop: Kase’s Adaptive Dev-Stop 9 9

solid candlestick, also followed by a star that is totally enclosed
within the candlestick body.

The set of patterns in Figure 6-3 are visually identical to each
other, but they give different signals depending on what the mar-
ket is doing at the time. In a bull market, this pattern is called a
hanging man and is a bearish sign. In a bear market, it is called a
hammer and is a bullish sign. Both the hammer and hanging man
are characterized by a star body with a long lower shadow. I have
found that hanging men and hammers, by themselves, tend to be
leading indicators or secondary patterns on corrections. They do
not tend to be coincident with major market lows or highs. How-
ever, when the star in a larger candlestick pattern contains a hang-
ing man or hammer, the pattern itself becomes more significant.

The evening star and morning star formations in Figure 6-4
are similar to the Harami line and star in that both evening and
morning stars contain a Harami line. The bearish evening star for-
mation begins with a blank Harami line, and the bullish morning
star pattern begins with a solid Harami line. Again, the line is fol-
lowed by a star, but this time the body of the star is outside of the
body of the Harami line. In the case of the evening star, it is above
the Harami line and, in the case of the morning star, it is below the
Harami line. This star is followed by a solid Harami line in the

I I
Bear&h

I

Figure 6-2 Harami Line and Ski

I L.2Bearish Bullish -

Hanaina Man Hammer
Figure 63 Hanging Man and Hammer Formations

100 CHAPTER 6

evening star formation and a blank Harami line in the morning star
formation.

It should be noted that the middle star pattern, in the evening
and morning stars, is both proceeded and followed by a window that
is parallel to a gap pattern in a traditional bar chart, These gap or
window patterns are analogous to exhaustion and break-away gaps
that are also reliable reversal patterns.

The bearish and bullish engulfing patterns shown in Figure
65 denote market turns in bull and bear markets, respectively As
the term engulfing suggests, a bearish and bullish engulfing line to-
tally engulfs or encloses the previous candlestick. In other words,
they show a higher-open and lower-close than the previous candle-
stick, or vice versa The only difference is that the bearish closes
down and is, therefore, solid, and the bullish closes up and is,
therefore blank.

Figure 6-6 illustrates the dark cloud cover and the bullish
piercing pattern formations. These are, in a sense, second cous-
ins to the bullish and bearish engulfing patterns, the only dif-
ference is that these patterns penetrate deeply into, but do not
engulf, the previous candlestick. In the case of the dark cloud
cover, we look for a close below the mid-point of the previous
candlestick. In the case of a bullish piercing pattern, we look for
a close above the mid-point of the previous candlestick.

Bearish Bullish

qq ~I,n

Evenlng Star Morning Star

Figure 6-4 Star Formations

I Bear ish Bullish

Bearish Engulfing Bullish EnQUlfiflQ

Figure E-5 Engulfing Formations

Optimal Stop: Kase’s Adaptive Dev-Stop 101

“1sTrl Bus(~

Dark Cloud Cover Bullish Plerclna

Figure E-6 Dark Cloud Cover and Bullish Piercing Formations

ACCELERATING EXITS USING
CANDLESTICK PATTERNS

With the exception of the hammer and hanging man, all the
patterns may be used to accelerate exits.

The patterns that generate a warning or set-up ahead of time
are the evening and morning stars. Since these are three-candle-
stick patterns, when two are showing, we know that all we need
is a third to complete the pattern. In a two-candlestick pattern,
we do not know whether the pattern is complete until the second
candlestick is actually drawn.

A set-up, that is a Harami line followed by a possible exhaus-
tion gap and star, alerts us to watch for a third candlestick to
complete the pattern. We now pull our first level stop into the
midpoint of the first candlestick. For example, if we, are in an
evening star formation and the third day in the formation is a
down day, once it appears that we will close below the mid-point
of the blank Harami line, we will exit the portion of the trade
that we normally would exit on Dev-Stop one.

In the engulfing, dark cloud and piercing patterns, if there
is a Harami line in the proper direction (blank in a bull market
and solid in a bear market) that is coincident with an extreme
in momentum or divergence, then we would watch for a pattern
to complete itself. If there should be a higher gap in the case of a
turn against a bull market or lower in the case of a turn against
a bear market, we would watch for a close against the previous
direction relative to the midpoint of the previous bar.

In the case of the Harami line and star, we would look for
closes against the open of the Harami line. In the case of a bear-
ish pattern at the top of the bull market, we would watch for a
close of the candlestick following the star that is below the open
of the blank Harami line. We would look for the opposite in a bear
market. Again, we would substitute this level for the first level
Dev-Stop that we would otherwise use.

1 0 2 CHAPTER 6

9

I I

I
w my .bJn .ld Aqsop OuMwDr 96wunApMrdJu,hd

Figure 6-7 August 1995 Natural Gas, Weekly

Thus, we are becoming more aggressive in our exits, based
on the candlestick patterns and using the patterns to determine
exactly where the exit point would be.

An Example of Accelerated Exits
LJsing Candlestick Patterns

Figure 6-7 charts the August, 1995 Natural Gas Contract.
In this example, we use a fast Stochastic to signal extremes in mo-
mentum. It is important to note that I generally screen candlestick
patterns, only paying attention to those signals that are confirmed
by other indicators.

At point 1 is a hammer at the bottom of the first wave to the
downside. The Stochastic low, which slightly precedes this level,
is at zero. At point 2, there is a Harami line and star, coincident
with a peak of the %K just slightly above the 75 percent point.
This Harami line and star marks the top of a minor correction.
At points 3, 4, and 5, there are bearish engulfing lines coincident
with minor peaks in the %K above the 25 percent mark. These
points are also coincident with tops of minor corrections. The
completion of the bullish morning star formation occurs at point
6. This is not only coincident with low SK values but also with
some divergence in this area.

At point 7, there is a dark cloud cover coincident with the
%K at 100 percent, followed by a little hammer at point 8 at the
bottom of a minor correction, which fell below the 75 percent
mark. Finally, at point 9, a Harami line and star is coincident
not only with a high SK value at above 90 percent but also with

Optimal Stop: Kase’s Adaptive Dev-Stop 1 0 3

bearish divergence. Thus, we can see that many market turns
were signaled coincident with the patterns discussed.

Stops are a critical tool for the successful trader. Traders can-
not pay too much attention to the strategies for exiting markets,
both to protect them from losses and to maximize their gains.

LJSING THE DEV-STOP IN TRADING
Figure 6-8 charts our Eurodollar data from late 1994 through
the first half of 1995. The PeakOut in December, 1994 identified
a sharp market turn. At point a, there were two closes above the
warning line, the second of which followed the PeakOut.

Traders holding short positions would have exited here, just
a few points above the market bottom. The up-trend on the chart
shows that the third level stop held all the way through points b
and c, which only touched the second level stop on reversals. At
point d, there is a classic divergence following a PeakOut. At this
point the trader would have exited 50 percent of his position and
pulled in my stops either to stop level one (or two closes below
the warning line). The close below the warning line occurred on
the day following the peak. That close also broke the first level
Dev-Stop. Thus, the trader would have exited his long position
not too far down from the peak of the market, after holding the
trade for about six months.

--

:x:::::”

Figure 6-8 Eurodollar Continuation, 1 %X-95

1 0 4 CHAPTER 6

The S&P daily chart in June, 1986 (Figure 6-9) demonstrates
that the data is much choppier than the Eurodollar contract data.
In this case, all the major corrections broke the third level of the

Optimal Stop: Kase’s Adaptive Dev-Stop 105

Dev-Stop. However, there were no false breakthroughs. The Dev-Stop
held all the trending periods of the move.

We note the intraday data from May and June of 1994 in Fig-
ure 6-10, which shows the turn caught by the PeakOscillator. Just
after the PeakOscillator caught the turn and before the trade was
permissioned to go long, there were two closes above the warning
line. Following the exit and reversal, the market moved up cleanly,
holding the third level stop until the peak and reversal in the oppo-
site direction. We note from this how cleanly the Dev-Stop holds the
market activity along the entire length of this chart. The profit gen-
erated by the trade caught by the PeakOscillator early in the move
was preserved by using the Dev-Stop.

The October 1995 contract 30-minute S&P chart in Figure 6-11
clearly shows not only how quickly the Dev-Stop gets us out of the
market on the turn at the bottom of the trend, but also how it con-
tracts as volatility slows toward the upper part of the trend on July
26 and 27.

The Dev-Stop accurately identifies which reversals are signifi-
cant and which are not. It helps determine the optimal balance point
between allowing profits to run and cutting losses. The computer-
generated Dev-Stop holds trending markets and assists the trader
in exiting divergent or turning markets. The third level Dev-Stop
holds moderate corrections. Because the moving average crossover
system is used to default the Dev-Stop, long or short, we can use
the Dev-Stop not only as an exit tool, but as a confirmation of en-
try in the opposite direction

I -* :...I-

I

Figure 6-11 September 19% S&P 30.Minute

C H A P T E R S I X A P P E N D I X

Gaps

INTRODUCTION
A gap is simply an un-filled section on a price chart. Defined
mathematically, a gap in an up-market occurs when the low of
the current day is above the high of the previous day The oppo-
site occurs in falling markets. One myth is that gaps are always
filled. This is not so, and, indeed, whether gaps are filled provides
important information on the market. Strongly trending markets
do not, fill gaps in the direction of the trend. We will review four
types of gaps: common, measuring, breakaway, and exhaustion
gaps.

COMMON GAP
A common gap is a gap that usually occurs for no special reason
other than lack of activity, Generally, common gaps should be ig-
nored. Figure 6A-1 gives an example of a common gap.

MEASURING GAP
A measuring gap (also called mid-point or run-away gap) gener-
ally occurs midway in a trend. Thus, one can estimate the extent
of the trend by adding the first leg of the trend, before the gap to
the low (in an uptrend), or deducting from the high (in a
downtrend) after the gap. Measuring gaps are illustrated in Fig-
ures 6A-1 through 6A-3.

BREAKAWAY GAPS
Often, new trends begin with a surge of activity and increase in
vol,atility, which causes a gap. This type of gap is called a
breakaway gap. In this case, if the gap is filled, the breakaway
gap was a false signal.

Figure 6A-3 is an intraday natural gas chart. The bar size
used is 34 ticks per bar, or about l/5 of a day. The time period in
question, September 1993, was characterized by a zigzag up and
down market. After the market rises, a breakaway gap occurs on
the reversal back to the downside.

Also noted is a gap about halfway into the move, which is the
measuring gap we examined earlier. Finally, we can note an ex-
haustion gap just prior to the turn to the upside, toward the end
of the prior down move. Prior to the exhaustion gap is a mea-
suring gap in the move down preceding the exhaustion gap.

1 0 6

Optimal Stop: Kase’s Adaptive Dew-Stop 107

Heating Oil

MaawIng Gap
Alao oalled a Mid-Poht

or Run-Away clap

gure 6A-1 Measuring Gap and Camman Gap, 1989

M M sm w

gure 6A-2 Crude Oil with Measuring Gap, Spring 19%

108 CHAPTER6

gum W-3 Exhaustion, Measuring and Breakaway Gaps

June 19 Natural Gas

Evening Stir Fom~etion -2 .550

maakswny Gap -2.mo

-2.45g

-2A(IO

-2.3&l

-2.2w

-2.200

- 2 . 1 5 0

- 2 . 1 0 0

1 2 26

Flgure 6A-4 Natural Gas with Breakaway Gap and Candlestick Pattern

Optimal Stop: Kase’s Adaptive Dev-Stop

1975 Wheat, Daily

Exhaustion Gap 1”;7 1

d

I

Y J * A s 0 n 0

gure S&S Daily Wheat Continuous with Exhaustion Gap

EXHALJSTION GAP
An exhaustion gap occurs when trends experience a phase we call
the last hurrah, which is characterized by a push in the direc-
tion of the trend caused both by latecomers jumping in specula-
tively after a trend has been strong enough to call for media
attention and by losers who have waited until the pain has become
so great that they cannot withstand it any longer and bail out.

If breakaway and measuring gaps have already been seen, a gap
near the target area should occur We can reasonably assume this
to be an exhaustion gap. Even if a breakaway or measuring gap are
not seen (see Figure 6A-51, if a gap is noted after a major run, we
may well suspect an exhaustion gap. Filling such a gap confirms
the gap. In cases in which an exhaustion gap is suspected, it is pru-
dent to exit at least a portion of the trade if the gap is filled.

110 CHAPTER 6

This book has described a number of new techniques designed to
provide the trader with better tools for analyzing the markets
than have been available to date. Any set of indicators or meth-
ods must be incorporated into a cohesive strategy and rule-based
plan in order to be effective in trading the markets. This chap-
ter pulls together all the methods discussed in earlier chapters
and shows the reader how these may be used in real trading to
improve profitability, while reducing risk.

In each of the following examples, two to four months of trad-
ing activity has been condensed into text and charts that may be
reviewed in a few hours. The trading methodology has been sim-
plified somewhat from “real life” trading situations, but the
trader is still required to approach these trade simulations with
patience. Just as a physics or calculus text cannot be approached
in the same manner as recreational reading, these examples will
take time and effort to work through.

There is no way to skirt around the work that is needed to com-
pete successfully in the markets; however, we trust that a careful
study of the trades in this chapter will give the reader valuable in-
sights, not only into how to use the Kase methodology, but how to
better trade with a professional approach.

TRADE PLAN FOR EXAMPLE TRADES
For the purpose of these examples, the following rules shall apply:

1. Set-up a series of multiple time frame charts (see Chapter
4), using the weekly, daily, monitor, and timing charts.

2. Watch the daily and weekly charts for signs that the market
may be turning. The warning signs are:
l The existence of a candlestick pattern (see Chapter 6).

. A PeakOut or PeakOut followed by divergence
l A KaseCD divergence.

l Set-ups of all of the above. (A PeakOut set-up occurs when
the PeakOscillator or histogram pokes above the PeakOut

1 1 1

1 1 2 CHAPTER 7

line, but is not followed by an immediate pull-back.
Divergence set-ups occur when an extreme, i.e., a
confirmation of a high or low, would result in a completed
divergence.)

3. When warning signs appear on the weekly and/or daily
charts, look for confirmation on the monitor chart,

4. If a signal is received following the signs sought in Step
3, take a confirmed signal on the timing chart on half the
volume to be traded. If a signal is received that is NOT
following the signs sought, wait for a second confirmed
signal on the timing chart to enter the trade.

5. After placing the first half of the trade, monitor both the
timing and monitor charts.

6. If a valid signal takes place on the monitor chart or a
second signal takes place on the timing chart, place the
second half of the trade provided the trade is still intact
and has not been stopped out. The second portion of the
trade will be taken, based on whichever signal takes place
first.

7. Examine the trade on the daily chart. Once a signal takes
place on the daily chart, the trade can be moved up to this
time frame. However, before moving up, make sure that a
pullback is not imminent on the monitor. If a pullback is
imminent, wait to see if the market will hit stops before
switching over to the daily chart.

8. On an ongoing basis, evaluate target prices, nodes, and
possible turning points.

TIMING SIGNALS
Signals used (Steps 4 and 5), for the purpose of this example are:

1 . Buy Trigger: Buy when the fast moving average crosses from
below to above the slow moving average AND the Kase
Permission Screen confirms the signal. (A 5.period simple
fast moving average and a 13.period simple slow moving
average are used in this example. In reality, any combination
of moving averages or other simple timing method can be
used.)

2. Sell Trigger: Sell when the fast moving average crosses from
above to below the slow moving average AND the Kase
Permission Screen confirms the signal to go short.

3. Common Sense Rule: It is always wiser to take t,rades just
prior to the end of the day as signals are generated than

Walking Through Trades 1 1 3

to wait until the following morning. The possibility of a
gap should never be discounted.

Monitor/Timing Chart, Exit Rules and Stops
The monitor/timing chart exit rules and stops are:

1. Maintain stops at level 3 if no danger is present, but always
monitor for warning signs (as defined in number 2 of the
plan) when trading in direction of the trade.

2. When warning signs appear on the monitor chart, including
either a PeakOut with KaseCD divergence or a PeakOut
followed by PeakOscillator divergence, take half of the profit
and pull the stop in to Dev-Stop one.

3. Take the second half of the profit when Dev-Stop one has
been broken, remembering that two closes against the
warning line or a candlestick-based stop point under these
circumstances is considered equivalent to Dev-Stop one.

4. If a timing signal is received before stops are hit, stop and
reverse 50 percent of the trade position.

5. If second entry timing signals are received before a stop is
hit, stop and reverse on the second half of the trade.

6. If stops are hit before new signals are generated in the
opposite direction, exit the trade.

Daily Chart, Exit Rules and Stops
When danger signs appear on the daily charts, traders have a num-
ber of choices, depending upon their risk postures and the amount
of work they wish to do. The daily chart rules are::

1. Follow the same exit rules listed above.
2. Modify the rules by exiting on the first signals in an opposite

direction and waiting for a second confirmation for entry,
since many turns against the major trend (which would be
traded on the daily chart) will often be corrective.

3. Take profits on stops 1, 2, and 3.

Forecasting Rules

The rules used in forecasting are those set forth in Chapter 3.

1 1 4 CHARTER 7

WALKING THROUGH A TRADE USING THE KASE
RULES AND INDICATORS

Example One: August 1995 Natural Gas
The first example evaluated is a trade (or series of trades) that took
place over the course of the spring of 1995 in the August, 1995 natu-
ral gas contract, The trade evaluation begins with an identification
of a reversal pattern on a daily candlestick chart for August, 1995
natural gas (see Figure 7-1 and Chapter 6). This chart provides the
first indication that the current trend may be in for a stall or re-
versal.

The chart shows that on May 19, there is a completed Harami
line and star, coincident with aliuergertce on the traditional fast Sto-
chastic; thus, there is a significant candlestick reversal pattern, con-
firmed by momentum.

The $1.895 price is a 50 percent retracement of the long down-
trend from March of 1994, when the high reached $2.244, to Janu-
ary, 1995, when the low reached $1.545.

The calculation is $1.545 subtracted from $2.244 and divided
by two; that number is subtracted from $2.244. Thus:

50% retracement = $2.244 - [0.5 x ($2.244 - $1.54511 = $1.895

Figure 7-I Weekly NGQ5 Chart with 50 percent Retracement

Walking Through Trades 1 1 5

The combined signals of the confirmed candlestick reversal pat-
tern, coincident with a major target-the 50 percent retracement-
indicate a high probability that the market may turn. According to
the trade plan, the daily chart (Figure 7-2) can now be evaluated
for confirming signs of a possible turn.

Looking at the daily chart, we can see signs of confirmation.
On May 18, the PeakOscillator poked above the PeakOut line.
This sign was followed by a higher high on the histogram, which
poked above the PeakOut line on the 19th. Both signs are
PeakOut set-ups rather than true PeakOuts and both are bear-
ish signals. To be an actual peak, the histogram line that pen-

Fi! sure 7-2 NGQ5 Daily Chart with PeakOut

Kase PeakOscillator
---------w-.Bs.‘..., ---<..a-

I ,- - - - - - - 1

I
May June

116 CHAPTER 7

etrates the PeakOut line would have to be followed by a shorter
histogram line.

The PeakOut set-up, as described in the general plan, is the
warning to watch for a market turn. Since the market has been in
an up-trend and the Harami line and star formation are bearish sig-
nals, the trader should look for an opportunity to sell short. Al-
though the formation on the weekly chart was not totally complete
until the 19th, the divergence was already clear, and the Harami line
and star were fairly well formed by the close of business on the 18th.
(The traditional Stochastic indicator on the daily chart failed to gen-
erate a divergence signal at this point, again highlighting the value
of the PeakOscillator.

Again, following the general plan, the trader should look at the
monitor chart next, seeking confirmation (Figure 7-3). The bars of
a monitor chart are to be in the range of 113 to 115 the length of the
daily bars. In this case, since natural gas trades for 310 minutes
per day, a 115 of a day-bar is a 62-minute bar.

The monitor chart shows that, shortly after the open on the
19th, price attained a new high and the Kase PeakOscillator made
a lower high. This is a confirmed divergence signal, which, in turn,
confirmed the PeakOut signal that took place a few days earlier. The
PeakOut, followed by divergence, was also confirmed by KaseCD di-
vergence (shown below the Kase PeakOscillator) and is an extremely
strong signal of an imminent market turn.

Per the plan, once a strong, confirmed warning occurs, the tim-
ing chart is to be analyzed for the first good opportunity to take a

Kase PeakOscIllator

;T‘;;i;;iiiiliiTT:~,,

Figure 7-3 NGQ5 Monitor Chart with PeakOut and Divergence

Walking Through Trades 117

short trade. The monitor chart in this example is a 62-minute bar
chart. Since approximately l/3 of a 62-minute bar is a 21-minute
bar, the timing chart uses a 21-minute bar (Figure 7-4). The tim-
ing chart confirmed the warnings on the longer time-frame charts,
with divergence on the PeakOscillator and the KaseCD. On the tim-
ing chart, the fast moving average crossed from above to below the
slow moving average. The Kase Permission Screen also generated
a permission short signal. These two signals in combination form
a sell trigger. The arrow indicates the actual sell position, where
the moving averages actually crossed, and the Permission Screen
generated a permission short signal.

As we stated earlier in our common sense rule, it is always
wiser to take trades just prior to the end of the day as they are gen-
erated than to wait for the following morning. While, in this case,
we do not have a gap open the following morning, it is not unusual
for this to happen. Thus, it is always a good idea to follow through
prior to the close in order to beat the rest of the crowd.

Thus, for the purposes of our example, we will assume that we
were filled on the close for 50 percent of our position, which is also
the low of the bar at $1.875.

l4GQ6-21 min
.wo

So0

.840

520

gun? 7-4 Sell Signal on NGQ5 liming Chart

118 CHAPTER 7

The second 50 percent of the position is to be executed either
on a rally and renewed sell trigger on the timing chart or on a con-
firmation on the monitor chart.

In this case, we receive a confirming signal on the monitor
chart, i.e., a moving average crossover to the downside, at 12:04 p.m.
on Monday 23, 1995 at $1.855 confirmed by the Permission Screen
generation of a permission short signal.

In this case, the trader should now drop down to a very short-
term time frame, generally a tick chart, to fine-tune the entry. It
should be remembered that the purpose of this strategy is to find
the best point of entry rather than to look for a signal; the signal
has already been generated on the monitor chart. Also, because the
trader is entering the market on a pullback or minor correction,
the price activity is in opposition to the overall direction of the trade.
In this case, he is taking a short trade on a minor pullback to the
upside.

The tick chart in Figure 7-5 shows that $1.855 (just two cents
below our sell signal point) is a low supported all morning on the
tick charts; as shown by the dotted line. At this point, there is some
mini-divergence in this area. This minor divergence is indicated by
the little triple bottom on the tick chart and the up-sloping Stochas-
tic below. The lows are equal to each other, but momentum is in-
creasing. Thus, given the divergence, there is reason to expect a
minor bounce that will allow a short to be executed at a slightly
better price.

This is the time to put in a sell-stop to enter the second half
of the trade. To avoid missing the trade altogether, we will put our
initial stop at a point marginally below $1.855 if we fail to bounce
up. Again, we will look for a just slightly better timing point for
entry Using the single tick chart optimization technique (see Chap-
ter 4), every time price makes a higher low, the trader is to move
the sell-stop point up. The last higher low is at $1.875. At this point,
the stop should be raised to $1.875. In this case, the penetration of
the support level took place about 15 minutes prior to the close.
Thus, the second half of the position would have been filled near
the close of May 24 at $1.875, two cents better than the point at
which the trade was triggered.

The full position can now be executed on the short side. The
trader should follow the trade until he gets a buy signal or is stopped
out.

The market traded cleanly and uneventfully downward, hold-
ing below the Dev-Stops and generating no signs of danger on the
monitor chart. We received a confirmed sell signal on the daily chart,
which is coincident with a threat of a minor turn to the upside, based
on a morning star set-up, as shown on Figure 7-6. Thus, we will

Walking Through Trades 1 1 9

wait to see if the market holds stops before switching over to the
daily chart.

This short trade remains fully intact throughout the first
three weeks of June as the market moves lower. Prices not only
hold well below the Dev-Stops, but do not even close above the
warning line. Indeed, our third level Dev-Stop generates a value
of $1.831, while the high of the retracement is contained at $1.83.
Thus, as we come off this minor correction, we switch over to
monitoring the trade on the daily chart.

NGQb-I TlckBsrs

1.895

1.890

-1.885

-1.880

-1.875

-1.870

-4.885

-1.880

-A.855

98.00

88&O

t

30.80

,
I

:05 l&22 10~58 II:49 I:30 2~18 258

Figure 7-5 NGQS, Improving the En@

1 2 0 CHAPTER 7

On June 21, the PeakOscillator touched the PeakOut line on
the daily chart (see Figure 7-7). This was, once again, a warn-
ing to pay closer attention to the market and look for a confirm-
ing signal. Over the next week, the market moved lower, as did
the PeakOscillator. On July 6, as traders returned from the 4th
of July holiday, the market made a new low, which generated both
PeakOscillator divergence and morning star formation set-ups.
It should be remembered that the combination of a morning star
set-up and PeakOscillator divergence is a strong warning that the
market may turn

, ’
I

Jun

Walking Through Trades 121

IlllII’I
‘Illl[__---_-_-_-------------- -

PeakOut

Figure 7-7 NGQS Daily The Market Corrects and Stops Hold

The morning star set-up is a bullish signal that indicates a pos-
sible upturn in the market. This information may be used to repo-
sition stops according to the candlestick pattern stop rules set forth
in Chapter 6. According to these rules, the halfway point of the solid
Harami line should become the point at which the first level stop
is positioned. The solid Harami line on July 5 opened at $1.51 and
closed at $1.472, with a halfway point of $1.491.

Again, in accordance with the trading plan, half the profit
should be taken if the market appears ready to close above $1.491,
which would be indicated by the market trading at or near this
level late enough in the day for the trader to view the probabil-
ity of a close in this area as high. For this example, the arbitrary
cut-off time to decide if the market will close above this level is
set at 12:00 noon.

The other half of the profit should be taken if the charts, with
indicators updated on a live basis, indicate that divergence will be
confirmed again anytime after the arbitrary 12:OO noon cut-off line.
This is consistent with exit rule 2.

Long trades are to be entered using the
same, but inverse, rules as for short trades.

As stated in the rules, whenever a trade already exists, a new
entry signal in the opposite direction that precedes hitting of a
stop may be used both as a new entry as well as a stop on part of
the existing trade. This is called a stop and reverse; the trader
is exiting a trade in one direction and entering a new trade of
the same size in the opposite direction. Since the trade plan for

122 CHAPTER 7

these examples calls for entering trades in halves, if an entry for
50 percent of a new position is received, a trader is also to exit
50 percent of his existing position.

According to the plan, once a trade is followed on the daily
chart, the trader has some discretion as to how aggressively he will
exit existing trades and enter new ones. For this example, an active
trader is one who exits his trade carefully to conserve profit and
takes a new trade in the opposite direction on a clear signal to get
into the opposite direction as early as possible.

For an active trader approach, the charts in Figures ‘7-8 and
7-9 should be noted. These are the timing (21-minute) and monitor
charts (62-minute), respectively

At point 1 (in Figures 7-8 and 7-11) on the 7th, the moving
averages crossed and the permission screen confirmed a signal
to go long on the timing chart. This occurred at lo:21 a.m. at a
price of $1.48. At this point, according to the trading plan, a

Figure 7-0 NGQS Timing Chart Exit and Reverse

NGQ!i-62 min

i i / 11111111111111 II/
fni7 7!ib 7pil 742

:igure 7-g NGC!5 New Entry on Monitor Chart

Walking Through Trades 1 2 3

trader is to be out of half his short position and in on half his
long position, or flat.

At point 2, at 12:06 pm the 12:OO noon cut-off has passed and
prices have risen above the halfway point of the solid Harami line
(above $1.491). The trader would now take profit on the second half
of the short trade so that he would be net long on 50 percent of a
new position.

At point 3 (in Figure 7-91, a long signal was generated on the
monitor chart at 1:06 pm. at $1.50. A check of the tick chart re-
vealed that there was no opportunity to enter the market at a bet-
ter level, so a stop was placed and executed at slightly above the
trigger point ($1.501) on the second half of the position.

The average price of contracts purchased was $1.488 at this
point, so the short trade had generated profits of $1.875 minus
$1.488 to equal 0.387, or $3,870 per contract, minus slippage and
commissions. Assuming slippage and commissions to be $100 and
a typical trade of 250 contracts, the profit would be $942,500.

Subsequently, the market enjoyed a small rally, since the bear
market was well established and the movement on the chart was
simply corrective. Point 1 on the 21-minute chart in Figure 7-10 is
the close of July 10 at a low of $1.491.

The close represents the end of a wave b of an abc three-wave
correction. Based on the equal-to rules (see Chapter 31, a trader
could expect the market to move somewhere between $1.56 to $1.604,
where $1.56 would be the high if wave c is equal to wave a:

$1.56 = $1.491 + (1.52 - 1.45)

WGQ6-21 min

105 7106 7/07 7110 7111 7112
Figure 7-10 NGQ5 Projecting an abc Correction

124 CHAPTER 7

Based on the longer-than rule, $1.604 is the high, if wave c is
62 percent greater than wave a:

$1.604 = $1.491 + 1.618(1.52 - 1.45)

Once the market breaches $1.56, the trader can begin to moni-
tor for market turns.

At lo:21 a.m., on July 11, the market reached a high of
$1.605, just one tick above the “longer” target. This was coinci-
dent at 11:24 a.m. with a confirmed divergence at a price of $1.565.
According to exit rule 2, half the profit on the long trade is to be
taken at this point.

Upon the generation of a short signal at point 3, Figure 7-11,
the other half can he taken at 12:48 p.m. of the same day and 50
percent of the short trade can be entered at a price of approxi-
mately $1.545.

The trader now is to look either for confirmation on the
monitor chart or a pullback and new signal on the timing chart.
The pullback and new signal appeared on the timing chart on July
13 at lo:42 a.m. at a price of $1.50 (Figure 7-11, point 4). This oc-
curred before confirmation appeared on the monitor chart. At this
point, the second half of the short trade is to be added. (If the

nGQ6-24 mill 1
L8e
-1.688

-1.628

-1.480

* t

Walkine Throwh Trades 1 2 5

1.605 NGQ5.21 min
-1.000

7111 7ft2
awe 7-12 Downside Projections for NG05

trader had waited for confirmation on the monitor chart, he would
not have entered the trade until July 19. However, because the mar-
ket went into a sideways stall, the entry point on the monitor chart
would have been at practically the same price as the timing chart.)

The small profit on the short-term long trade is $1.565 minus
$1.488 to equal $0.077, or $770 per trade. Assuming $100 commis-
sion cost and slippage and a 250 contract trade size, a $167,500 profit
is realized.

With a fully intact short trade as of the morning of the 13th,
the potential for prices to fall can now be calculated. For the sake
of evaluation, we will assume that the market has completed Waves
1 and 2 and the first smaller wave component of Wave 3. Wave 1 is
the movement from $1.605 to $1.52 and Wave 1 of 3 is the move-
ment from $1.56 to $1.485 (labeled 1 of 3 in Figure 7-12).

Wave One projects to about $1.36 for the entire move:

Wave One of three projects to $1.35 for the entire Wave Three:

e lh1.56 + 5,1”1.4”5 i”l.Sii,, = $1.35; and

to $1.37 for the end of the current wave:

$1.495 + 1.61N1.485 - 1.56) = $1.37.

1 2 6 CHAPTER 7

There was a good probability of breaking $1.40 and perhaps go-
ing into the low $1.30~ or lower. With an extension, prices could have
fallen as low as $1.27:

The market moved down and closed at $1.385, generating an ex-
tremely profitable trade. Staying short into the expiration, the profit
from this trade would have been:

$1.544 (the average of exits and re-entries above) minus $1.385
to equal $0.159, or $1,590 per contract. Assuming a trade size of 250
contracts and $100 per round turn commission and slippage, a profit
of $372,500 would have been made.

To review, the trader first shorted the market at $1.875. The
short trade was held to a reversal point at $1.484. The resulting long
trade was held to $1.565. The trader reshorted at $1.5225 and held
the short to $1.385.

The net result was:

$1.875 - $1.488 = 0.387 - 0.01 (commission and slippage) =
0.377

$1.565 - $1.488 = 0.077 - 0.01 = 0.067

$1.5225 - $1.385 = 0.1375 - 0.01 = 0.1275

This represents a total gain of .5715 on this 213 and a net overall
gain of $1.43 million on the overall strategy.

Example Two: July 1995
In this next example, a trade in the July 1995 COMEX silver con-
tract is examined.

The trader should begin the evaluation by studying the daily
chart (see Figure 7-13). In early March, the market begins to gen-
erate PeakOut set-up signals. At point 1, on the March 3 candle-
stick chart, a hammer pattern forms. This pattern is also
supportive of a market turn.

While the PeakOscillator has generated a signal that is sup-
portive of a market turn (confirming the morning star set-up),
all three traditional indicators-the Stochastic, RSI, and MACD-
failed entirely to register divergence. In addition, the hammer
and two previous bars form a morning star set-up. This is a prime
time to check the weekly chart, which shows a PeakOut set-up
at point 1 (see Figure 7-14).

At this time, the shorter term charts are to be examined for con-
firming signals and for timing into a new trade, as indicated.

Walking Through Trades 1 2 7

Figure 7-13 July 1995 Silver Daily Chart

A look at the hourly chart (see Figure 7-19, which in this case
is the monitor chart, shows clear PeakOscillator divergence. At this
point, the KaseCD has already crossed above the zero line.

At the open of business on the following day, March 6, the 20-
minute timing chart (Figure 7-16) may be followed to time entry
into the market.

128 CHAPTER 7

j

100.00

00.00

2o.w

-20 .00

-60.00

3 I
Feb Mar

Figure 7-14 July 1995 Silver Weekly Chart

By analyzing the intraday timing chart on the 6th, a trader will
note that long trades have been permissioned for some time. This
indicates permission to take all long timing signals. There is also
a divergence on both the PeakOscillator and KaseCD, lending ad-
ditional weight to the long signal. Thus, we are permissioned to
go long on the first crossover of the fast moving average from

Walking Through Trades

below to above the slow moving average. This crossover takes
place at 9:45 a.m. at a price of $4.48.

According to the rules, the second half of the trade should then
be added either on a new cross to the upside of the short-term chart
or a confirmed cross to the upside on the monitor chart.

On the short-term chart, the fast moving average remains above
the slow for the remainder of the day, not generating new signals.

130 CHAPTER 7

KCD 66.66

‘II
11111111111 .I I, .lllllll1.,, 2w6

-20.00

Sal 3m2 3103 366 3l67

Figure 7-16 Long Entry Signal on July 19% Silver Timing Chart

However, the monitor chart shows a crossover of the moving av-
erages to the upside at point 2. The trade is then permissioned
on the open the following morning, and upon completion of the
first bar at 9:25 a.m.

The trader then drops down to the tick chart (see Figure 7-17)
to fine-tune the entry, Looking at the market at around 9:45 a.m.,
there is a divergence on the Stochastic and there has been a mi-

Walking Through Trades 131

nor down move since about 8:45 a.m. According to the fine-tune
method (see Chapter 4), stops should be moved down to the in-
termediate peaks. The final stop should be placed at the inter-
mediate peak, point 2, since this is the final intermediate peak
before the turn. Thus, the trade would be filled upon a break of
that stop level, which occurs at $4.61.

At this point, the trade may be followed on the monitor chart
until confirmation is received on the daily chart. This confirma-
tion comes on March 14, as shown on point 2 on the daily chart
in Figure 7-18.

One hundred percent of this position is now held to the point
at which the daily bar exhibits PeakOut set-ups, confirmed by the
KaseCD divergence at point 3.

At point 3, where there are signs of a market turn (includ-
ing KCD divergence, a PeakOut set-up, and evening star set-ups),
defensive measures should be taken by raising stops to Dev-Stop

MS-1 Tkk Bare

8~21 836 8z48 8954 MM5 W6 10~48 19~23 lM8

Figure 7-17 Entry on One-Tick July Silver 1995 Chart

1 3 2 CHAPTER 7

one. (Two closes below the warning line is equivalent to break-
ing stop one.) The trader should also treat a morning star pat-
tern confirmation as stop one.

Thus, at point 3, with a sign of a probable turn, the market
should be evaluated more closely. Wave 1 indicates that even an
extension longer than the move for Wave 3 would result in a price
of only $5.39:

$5.39 = $4.625 + 1.618c4.85 - 4.381

Wave 1 IX target calculation results in a price of $5.58:

$5.58 = $4.625 + .236(4.&j - 4.6251,

which is consistent with the previous high of $5.50 and the ultimate
high that is reached before the market turns at $5.53.

Waves 1, 2, and 3 of a 5-wave pattern have completed, where
Wave 3 was highly extended (see Figure 7-19). In such cases, there
are often shallow corrections, i.e., corrections smaller than 38 per-
cent, usually in the 21 percent range, Indeed, the correction from
the bottom of the move to the $5.53 level and back to the ultimate
$5.26 low was 23.5 percent.

Looking at Wave 3, if Wave 5 is equal to Wave 3, it should project
to about $6.17, or

$6.17 = $5.26 + (5.53 - 4.6251.

Walking Through Trades 1 3 3

I
Figure 7-19 Daily Charl Wave Count

This expectation supports an expectation of both a moderate cor-
rection and a resumption back to the upside.

Following point 3, what appears to bc a measuring gap occurs
(see Chapter 6 Appendix, “Gaps”). The projection of the measuring
gap is $6.45, calculated by taking the difference between the bottom
of the gap, $5.45, minus the beginning of Wave 3 at $4.626. This
equals 0.825, which is added to the top of the gap, $5.625.

Measuring Gap Projection = $5.625 + ,825 = $6.45.

This is also consistent with the corrective extension for Wave
3, which projects to $6.40 as a completion of the move:

$6.40 = 5.26 + 4.‘236(5.5i - 5.26).

The end of the move should occur somewhere in the $6.15 to
$6.40 range.

At point 4 (see Figure 7-181, a clean PeakOut, set-up is indicated
and is much cleaner than the previous set-up. It also confirms the
KaseCD. In addition, there is a dark cloud cover formation that
failed to close below the midpoint. At this point, should the market
close below this point the following day (somewhere in the vicinity
of $5.8421, half the profit should be taken.

At point 4, a dilemma exists because we are only part way be-
tween the smaller than and equal to targets for Wave 5. The target
range has not been reached, but the market has exceeded the mini-
mum distance for Wave 5, i.e., Wave 5 is already greater than 62

134 CHAPTER 7

percent of Wave 3 (which would have had Wave 5 culminating at a
price of $5.82).

Also, looking at Wave 1, a normal move without an extended
Wave 3 would be expected to reach about $5.95:

$5.95 = e,ln4.3R + 3ll”‘L”S IdSHi,

The trader should now use a more detailed chart, in this case
the 60-minute chart (see Figure 7-20) to evaluate the wave counts
more closely. It appears that the end of Wave 3 was actually at $5.51,
not $5.53. This difference of less than one-third of one percent does
not change our overall targets much, but still means we must fine-
tune our forecast.

Wave 5 actually began prior to the gap at $5.18 (the low follow-
ing the $5.51 level), with $5.18 to $5.53 delineating Wave 1 of 5, and
$5.53 to $5.26 delineating Wave 2 of 5. The length of Wave 1 of 5
formation projects to a completed Wave 5 at $6.30, using the Rule
of Three is:

$6.30 = e,l”G.lR + 3tln4.63 - hS,181,

The $5.26, $5.45, $5.31 points on Figure 7-20 appear to form
Wave 1 of 3, according to the Elliott Wave Rules (see Chapter 3).
This wave, using the IX rule (if it is Wave 1 and it is extended),
projects to $5.90:

IX Projection = $5.90 = $5.31 + 4.236($5.45 - $ 5.31).

Walking Through Trades 1 3 5

The end of Wave 3 at $6.05 is consistent with other evaluations.
At this point, an estimate for Wave 4 of 5 will likely commence, with
the completion of Wave 5, still remaining thereafter.

Once Waves 3 and 4 of 5 are complete, the shorter than rule for
Wave 5 (62 percent of Wave 3) projects to $6.15 and the equal to rule
projects to $6.46, again consistent with earlier forecasts. The cor-
rective target is $6.30, in the middle of these two levels.

In light of this forecast and market view, the exit strategy
should be considered with extra care. Wave 4 corrections can be deep
and erratic. If we take a contra-trend trade, and then if the market
turns back up after a corrective phase, the trader should exit the
trade according to plan and reinstate a strategy in the direction of
the trend.

On first bar of the 20th in Figure 7-22, a permission short sig-
n,al is generated, following a gap to the downside, point 1. In accor-
dance with the rules, since a gap precedes the signal, no other exit
criteria must be met. The tick chart should be analyzed to time into
the first leg of the short trade and exit 50 percent of the long posi-
tion to spread risk by entering the trades in two halves.

Using the technique of moving the entry point up from higher
lows to higher lows, the trade is finally entered at approximately
$5.90.

According to the rules, 50 percent of the trade position can be
executed on the second signal on the timing chart after a first per-
mission signal on the monitor chart for the second half of the trade.

Figure 7-21 Short Entry on One-Tick Chalt

1 3 6 CHAPTER 7

SV NSS-20 min

4118 4!lS 4120 4121 4124

The second permissioned signal on the timing chart is taken at 11:45
a.m. at $5.86. Taking the average of the prices at which the trader
reversed from long to short, the result is $5.88. (Point 3 indicates
where the signal was generated, i.e., after point 2, on the monitor
chart.) The profit on this trade is $5.88 minus $4.545 to equal $1.335
per troy ounce.

Walking Through Trades 137

-

-i-
1;

-

-

Ill1

-

I

138 CHAPTER 7

The first new long signal is generated at $5.72, for an average exit
of $5.705 and first half entry at $5.72. The second half of the trade is
entered on a second crossover at $5.71. Point 1 is at 8:45 a.m., point 2
is at 11:05 a.m., and point 3 is at 1:25 p.m. Thus, the re-entry into the
long trade is at $5.715. The profit on the short-term short trade is $5.88
minus $5.705 to equal $0.175 per troy ounce.

The trade can be ridden down until a PeakOut is confirmed by
divergence or other exit signals. Given that this is a countertrend
trade, 50 percent of the trade is exited on the warning that the mar-
ket may turn, thus, exiting 50 percent of the trade at $5.69.

At this point, a check of the daily chart reveals permission for
long trades has been in place for months. Now the trader can switch
to monitoring this trade on the daily chart at will.

On May 5, at point 5, a Harami line and star are accompanied
by ,a PeakOut with divergence set-up and a KaseCD divergence con-
firmation. The star is a hanging man. Price is also in the target
range for the end of the move.

As in earlier portions of these examples, the exit strategy here
is to take half the profit on the completion of the candlestick pat-
tern and/or the divergence in the daily chart. This puts the trader
out of half his trade at $6.08.

At lo:25 a.m. the following morning, a crossover on the timing
chart and a confirmed monitor chart signal occur on the close at
$6:05. These indicate the second half of the trade is to be exited.
This gives an average exit price of $6.065. The profit on the last
leg of this trade is $6.065 minus $5.715 to equal $0.35 per troy ounce.

Thus, the reader can see that a multiple time frame trading sys-
tem, using statistical indicators to identify market turns, as well
as good stopping points, allows the trader not only to enter good
trending markets early and effectively, but also to profit from
shorter-term reversals in that trend.

In sum, the trader first went long in the market at $4.545 and
then reversed to a short position at $5.88, and covered the short at
$5.705. The trader went long once again at $5.715 and sold at $6.065.

The net result was:

$5.88 - $4.545 = $1.335

$5.88 - $5.705 = $0.175

$6.065 - $5.715 = $0.35

The total gain was $1.86. On a one contract basis (5,000 troy ounce
contract) this represents a gross of $9,300.00. Allowing $100.00 round
turn for commissions and slippage reduces this to an even $9,000.00
net. If 250 contracts are involved, the net profit would be $2,250,000.00~

CHAPTER 8

The 15th edition of Albert Einstein’s Relatiuity, the Special and
General Theory includes an addendum called “Relativity and the
Problem of Space.” In it, Einstein maintains that our conceptions
of, time and space derive from our own human experience, the
frame of reference that results from our empirical observations.
This frame of reference is highly subjective. Our perceptions are
limited to those dimensions we can easily comprehend using the
five senses with which we examine the world. We should not make
the assumption that, because these dimensions are all we can
grasp conceptually, they are all that exist. If we could not see it,
the grass would still be green. Our universe is both infinite and
limited. Freeing our minds from preconceived notions of reality
allows us to grasp larger concepts. We live in an infinite universe
that is limited only by our own perceptions of it. Einstein encour-
aged us to free our minds, in this way hoping to arrive at a closer
approximation of the truth. This ability to imagine concepts be-
yond our perceived reality is what has made mankind’s intellec-
tual progress possible.

We perceive the markets two-dimensionally, in terms of time and
space (or, more accurately, time and volume), but we need to broaden
our view. Volatility is proportional to the square root of time and
of volume. When we look at price change or volatility relative to
time or volume, we are looking at only one dimension of these vari-
ables. For a proportional relationship, we must square volatility

While some recent innovations in the display of data have been
developed, e.g., the introduction of tick volume bars, these bars have
the same flaw. Change in price relative to tick volume is propor-
tional to the square root of tick volume. Tick volume bars are su-
perior to time bars in that they are less widely distributed. The
ramification is that it is generally about 15 percent less risky, ev-
erything else being equal, to trade tick-volume bars.

It has been said that “removing the faults in a stagecoach
may produce a perfect stagecoach, but it is unlikely to produce
the first motor car.” Thus, while traders improve their ap-

139

140 CHAPTER 8

proaches by using both time bars and tick volume bars, we still
basically just have a better stagecoach. If we want to achieve mo-
tor car status, we need to look at market activity relative to it-
self. We want to level the volatility playing field and in essence
have absolute volatility constant with a near zero variance, with
only the sign of the volatility (up or down, plus or minus) changes.
Thus, we want to look at volatility with only one variable, not
two-in a sense, to see it in the same dimension. As long as we
look at time in relation to volume only, we are still limited by
this square root (stagecoach) relationship.

The true range is directly proportional to volatility; it is pro-
portional to the square root of time and also to the square root
of,tick volume, as is volatility. It only makes sense, given that
we can now via the computer, easily look at the market accord-
ing to true range, to do so. There are, of course, point and figure
charts that display pure market activity. However, point and fig-
ure charts do not lend themselves to most traditional indicator
methods. Thus, the introduction of Kase Universal Bars, equal
range bars, where the range is set by specific criteria.

RULES FOR FORMATTING EQUAL RANGE BARS
Some rules for the minimum range, at which it is reasonable to view
the market, as well as a rule or two about the maximum range, must
be established. True range can be used on an intraday basis to clarify
market direction.

The criteria for the minimum-size true range is that the
minimum must be three times the tick volatility. This is the same
criteria discussed in Chapter 4 relative to setting up charts. Tick
volatility equals the average difference between ticks. This is, in
a sense, the smallest price move possible in the market, the mini-
mum delta price. Without a multiple of at least one price change,
bars will not make sense. Bars must have a certain amount of
minimum activity to be meaningful. Therefore, we use three
times the minimum or average tick change as the minimum at
which we will look at the market, If we wish to see the market
in any further detail, we must use a tick chart.

For markets that have an open and a close, i.e., that do not trade
on a 24-hour basis, there is an upside or largest bar rule. On the
upside, the true range is equivalent to the average range of the day,
divided by the square root of two, since the minimum intraday bar
looked at is a half-day For markets that do not have an open and a
close, this artificial higher limitation does not apply For these, the
equivalent of a day can be considered as 24 hours, We then take
the average range (the 24-hour period) and form bars of equal
range, where the range is equal to the average 24-hour range. Then

Freedom From Time And Space With Universal Bars 141

we can scale up and down in range, according to the square-root of
the multiple. For example, for a monitor chart with a l/5 of a day
bar, we divide the 24-hour range by the square root of five to get
this bar’s target range.

Once the rules are established, we simply read in the ticks, cal-
culate the true range, and stop the bar when we meet the true range,
We also have rules for times when we exceed the true range and
when we do not make the true range. These are necessary because
the market tick may put us outside our target and we cannot ad-
just a bar any closer, preventing further adjustments to the bar, for
example, if we set a range to $0.10, some $0.11 bars, some $0.12 bars,
etc. We are getting as close to looking at the market in a pure sense
as ,we possibly can, and are purifying our data to look at it in a truer
sense.

,The true range can be used as a proxy for rate of change or loga-
rithmic growth. Generally speaking, we use this technique on an
intraday basis. Thus, most of the time, we will be looking at mar-
ket moves in which we can discount the curvature of the market.

I I
b

I I
Figure 8-l Time versus Universal Bars, CLXS. August 1995

1 4 2 CHAPTER 8

To see the difference between universal and normal time bars,
we will examine the November, 1995 West Texas Intermediate
crude oil contract (see Figure 8-l). We have selected a 15-minute
bar for our study, which, over the month evaluated (8/22-91211951,
had an average true range of five cents. We compared these average
five cent range bars with universal bars, targeted to format them-
selves to a five cent range.

We found that the amount by which the actual range of the 15-
minute bars differed from the five-cent average range was by three
cents, exhibiting a standard deviation of 2.2. The universal bars
differed from the five cent average by 0.7 cents and had a stan-
dard deviation of 0.5. Thus, there is about a 75 percent reduc-
tion in the variability of the bars. Considering that this reduction
also encompasses overnight gaps that cannot be removed, this is
significant.

The first set of charts shows the data in the earlier part of
our month, around August 22 through 28. We see at first glance
that the Kase Universal bars are regular and close in size. The
15.minute bars are highly erratic, some of the bars having a high-

Figure 52 Time verst~ Universal Bars, CLXS, September 19%

Freedom From Time And Space With Universal Bars 143

low range of zero and others having a wide range. In the case of
the Kase Universal bars, where the bars are larger than normal
(e.g., bar a), in Figure 8-1, this is because the difference in ticks
was such that a five-cent bar was impossible to format, i.e., the
difference between one tick and the next was greater than five cents.

The regularity and clean turn to the down move at point b can
be noted on the Kase Universal bars, as opposed to the choppy turn
on the E-minute bars.

Market activity picked up considerably on September 20 and 21,
illustrated by the larger number of bars in the universal bars gen-
erated on’these days. Of course, the 15-minute bar chart simply gen-
erates the same number of bars everyday regardless of volatility The
turns to the downside are clearer at points a and b and at the sup-
port and resistance lines formed on the Kase Universal bars. All
the support and resistance lines were drawn at exactly the same
angle to show how clearly and closely the Kase Universal bars tend
to hold certain angles on market moves.

This is a new technique and, as such, presently is in an experi-
mental stage.

Our observations to date are that momentum and other sensi-
tive techniques work well with these bars, and, thus, trading can
be sped up without degrading performance. We note, however, that
timing into the market is better done with sensitive indicators, e.g.,
the MACD or Stochastic % K versus %D crossovers, rather than by
moving averages or other trending techniques. The reason appears
to be that the turns in the universal bars are so clean and sharp
that the lag in moving averages and other trending techniques is
exaggerated, as it always is in V-type turns.

Thus, we expect that a major improvement of the universal bars,
in addition to reducing risk, will be to clean up and clarify market
turns and allow traders to use more aggressive timing techniques
without sacrificing trading accuracy.

R E F E R E N C E S

Poulos, E. Michael 119921. “Do Persistent Cycles Exist?” Tech-
nical Analysis of Stocks & Comodities, Volume lO:Septem-
btir.

119921. “Futures According to Trend Tendency,” Technical
Analysis of Stocks & Commodities, Volume 10:Januaq

119911. “Of Trends and Random Walks,” Technical Analysis of
Stocks & Commodities, Volume 9:February

Saitta, Alex 119951. “Trending on a Historical Basis,” Techni-
cal Analysis of Stocks & Commodities, Volume 13:August.

1 4 5

I N D E X

Appel, George, xii

equal range bars, 140
numbering protocol, 54
synthetic bars, 585-56,57
universal bars, Chapter 8
upside (largest) bar rule, 140

Bell curve (normal distribution) 17
Black box systems, 6
Blunt instrument systems, 2, 4, 5
Bookstaber, Richard, 94

Candlestick charts, 47, 97-103, 114.
116, 120, 121, 126.128, 132,
137, 138

Candlestick patterns, 97.103
Chart formations, 40-47

continuation patterns, 46, 47
flags, 46
measuring gaps, 46-49
pennants, 46
wedges, 46

reversal patterns, 40-46
coils (springs), 45,46
double tops/bottoms, 41
head and shoulders, 41-44
island reversal, 40
spike tops/V bottoms, 40
symmetrical triangle, 44-45

Computers, xiii, 1
Continuation patterns,

See Chart formations

Da-Stop, See Kase Adaptive
Deu-Stop, Chapter 6

Directional Movement indicator
(DMI), xii

Donchian, Richard, 5, 48
Diversification

portfolio trading, 48
time, Chapter 4, See also Chapter

7 examples

Elliott Wave Theory, 8, 26-28, 29-40,
125, 132.134

forecasting grid, 38-40
rule of three, 29, 31, 32, 35.36

equal to rule, 33-34, 123
longer than rule, 34, 124
shorter than rule, 31-33

Entries, fine tuning, 69
Equal range bars, 140
Exit strategies, Chapter 6, See also

Kase Adaptive Dew-Stops
candlestick to accelerate exits,

97-103, 114-116,120, 121,
123

divergence, 75, 78, 83, 87, 102,
111, 116, 138

fear, 92
market turns, Chapter 5
noise, 92-96
overbought/oversold, 78
profit taking, 83,87,113, 133
risk, 92-96
volatility, 92-96

true range as proxy, 93,94
warning signals, 113

147

Exponential Moving Average, xvi
Extensions. 29

Fibonacci, 10, 26
Fine tuning, See Tine

Diversification
Forecasting, Chapter 3
Forecasting Grid, See Elliott Wave

Theory
Fundamental analysis, 24

Gaps, 106.110
common gap, 106, 107

breakaway gap, 96, 106, 108,110
exhaustion gap, 108, 109
measuring gap, 46-47, 106, 107

Head and Shoulders, See Chart
formations

Indicators
automatically adaptive, 2-3
trending, 52

Island Reversal, 40, See also
Reversal patterns

Kase Adaptive Dev-Stop, Chapter 6,
113, 118, 119, 131, See also Exit
strategies

charting, 97
three level slop, 96

KaseCD
definition, 83
with Kase PeakOscillator,

74, 83-87, 111, 116, 117,
127-129, 131.133, 138

Kase PeakOscillator, 74, 77-87,
89, 90, 102.105, 111,
115.121, 126, 128-133, 137, 138,
See also Exit Strategies

Kase Permission Stochastic, 55-56,
58-63

148 TRADING WITH THE ODDS

MACD, xii, 75, 79, 82-84, 85, 126,
127, 143

Malthus, Robert, 4
Markov processes, 87
Market turns, Chapter 5
Markets

behavioral activity, 4
corporate trading, 4
forecasting, Chapter 3, See a2su

Ch,art Formations, Elliott
Wave, Fibonacci

forecasting laws, 21-25
grid, 38-40

geometry, 25-26
overbought/oversold,

59-62, 75-77
predictability, 9
psycholom, 4, 9
symmetry across time frames, 7

Momentum, 74, 75
Momentum filters, 53
Momentum indicators, See KaseCD,

Kase PeakOscillator, Mowing
Awages, MACD, RSI,
Stochastic

Monitor chart,
See Time Diuersification

Monte Carlo simulations, 88, 89
Moving Average indicator, xv, xvi,

50, 51, 53, 63, 122, 129, 136
Moving Average Convergence

Divergence indicator, See
MACD

Normal distribution, 17-18
Normalized indicators, 76

Optimization, 2
Oscillator, See also Kase

Peakoscillator
normalized, 76
simple, 76

Kase Universal Bars, Chapter 8

Outliers, xvi, 10, 12-13, 95
Overbought/Oversold, 59-62, 75-77

Parabolic indicator, xii
Par&o’s Law, l-2
PeakOscillator, See Kase

PeakOscillator
Permission scr’ccns

Kase PeakOscillator, 112, 117,
118,120,129

Kase Pa-missioned Stochastic, 60:
61

moving avsrage, 120, 124, 128,
130,136,137

Poulotis, Mike, 88
Psychology
human behavior, 4

mass psychology, 8,9

Random Walk Index, 88-90
Relative Strength Index, See RS’I
Retracements, 30, 36, 3’7
Reversal patterns, 40-46

coils (or springs), 45-46
head and shoulders, 41-44
island reversal, 40
symmetrical triangle, 44.45

Rolling week, v, 55-56
RX, xii, 75, 76, 80, 126, 127
Rule of 3, See Elliott Waue Theory
RWI, See Random Walk Index

Saitta, Alex, 88
Scaling, See Time Diversification
Screening trades, 49

permissioning, 50-53
momentum filters, 53
trending filters, 50.53

Statistics
cumulative distribution, 18
dependent variable, 19
histogram, 17
independent variable, 19
mean, 12,94
median, 13
Monte Carlo simulations, 88
normal distribution, (bell curve),

range, 13, 14. See also True
Range

skew distributions, 19, 96
Standard deviation, 16, 95
stem and leaf (stemplot), 16
stochastic processes, 77, 87
variance, 14, 95-96

Stochastic, xii, 53, 55-56, 58-60, 63,
72-73, 75, 79, 81, 115, 116, 118,
119, 126, 127, 130, 131,143

Stochastic processes, 77,87
Stops, See Exit strategies
Synthetic bars, 55-57

Technical analysis, 24
Testing, 76, 77
Time diversification, Chapter 4

fine tuning, 69, 118, 130,
131,134

monitor chart, 55, 64-66, lll-
113, 116, 117, 122.125, 129,
131, 134-136, 140

pa-missioned trading, 50-52
scaling, 49, 63-69
screening time frame, 55, 111,

112
screeninrr trades. 49
timing chart, 64,‘65, 67, 117, 122.

124, 128, 137
Trending f&x-s, 49-53
True range, 69-71, 93,94,95, 140.

142

Universal bars, Chapter 8

Volatility, 93-96, 139 140
expansions, 96
skew, 95,96
variance, 95

Whipsaws, 52, 53, 58, 59
Wilder, Wells, xii, 94
Williams, Larry, 96

I n d e x 149

17-18

