
Reading Price Charts Bar by Bar

*The Technical Analysis of Price
Action for the Serious Trader*

AL BROOKS

WILEY

John Wiley & Sons, Inc.

Contents

Preface	xiii
CHAPTER 1 Price Action	1
<hr/>	
Trend Bars and Doji Bars	7
Bar Basics: Signal Bars, Entry Bars, Setups, and Candle Patterns	11
Signal Bars: Reversal Bars	13
Signal Bars: Other Types	17
Outside Bars	36
The Importance of the Close of the Bar	42
Exchange Traded Funds (ETFs) and Inverse Charts	45
Second Entries	46
Late and Missed Entries	49
CHAPTER 2 Trendlines and Trend Channels	51
<hr/>	
Trendlines	51
Micro Trendlines: Small, Steep Trendlines in Strong Trends	55
Horizontal Lines: Swing Points and Other Key Price Levels	61
Trend Channel Lines	63
Dueling Lines: Intersecting Trendline and Trend Channel Line	68
CHAPTER 3 Trends	71
<hr/>	
Two Legs	75
Signs of Strength	76
Common Trend Patterns	81
	vii

Trend from the Open	82
Reversal Day	86
Trend Resumption Day	86
Trending Trading Range Days	88
Tight Channels and Spike and Channel Bull or Bear	91
Stairs: Broad Channel Trend	95
CHAPTER 4 Pullbacks	99
<hr/>	
First Pullback Sequence: Bar, Minor Trendline, EMA, EMA Gap, Major Trendline	101
Double Top Bear Flags and Double Bottom Bull Flags	104
EMA and Gap EMA Pullbacks	108
2 HM: If Away from EMA for Two or More Hours, Then Fade EMA and First EMA Gap Bar	110
Trend Day 11:30 Stop Run Pullback to Trap You Out	112
Counting the Legs of a Trend	114
High/Low 1, 2, 3, and 4	118
Variations of High/Low 2 Setups	128
Three Push Pullbacks	132
CHAPTER 5 Trading Ranges	137
<hr/>	
Tight Trading Ranges	138
Barb Wire	142
Middle of the Day, Middle of the Range	148
Big Up, Big Down	150
Trading Ranges Setting Up Trend Reversals	152
CHAPTER 6 Breakouts	155
<hr/>	
Breakout Entries in Strong Trend	156
Breakout Pullbacks and Breakout Tests	158
CHAPTER 7 Magnets	165
<hr/>	
Measured Moves Based on the First Pullback (AB = CD)	165
Measured Moves on Breakouts Based on Thin Areas and on Flags	167

Reversals Often End at Signal Bars from Prior	
Failed Reversals	171
Other Price Magnets	172
CHAPTER 8 Trend Reversals	175
<hr/>	
Trendline Break	184
Trend Channel Line Failed Breakouts: Climaxes, Parabolas, and V Tops and Bottoms	187
Signs of Strength in the First Leg of a Reversal	188
Trends Reverse with a Test: Either an Undershoot or an Overshoot	190
Double Top and Bottom Pullbacks	202
Climax: Spike and Trading Range Reversals	207
Climax: Three Pushes and Wedges (Trend Channel Line Overshoots and Reversals)	210
Expanding Triangles	215
CHAPTER 9 Minor Reversals: Failures	221
<hr/>	
Failed Signal and Entry Bars and One-Tick Failed Breakouts	222
Failed High/Low 2	226
Failed Higher High and Lower Low Breakouts	229
Failed Trendlines and Trend Channel Lines	234
Failed Reversals	239
Failed Final Flags: Tight Trading Range	243
Failed Final Flags: Huge Trend Bar	245
Failed Wedges	247
Failed Scalps: Five-Tick Failed Breakouts and Failure to Reach a Scalper's Profit Target	251
CHAPTER 10 Day Trading	255
<hr/>	
Selecting a Market	256
Time Frames and Chart Types	258
Globex, Pre-Market, Post-Market, and Overnight Market	267
Scalping, Swinging, Trading, and Investing	269

Always in the Market	273
Have at Least Two Reasons to Enter a Trade	275
Entering on Stops	277
Protective Stops and Getting Trapped In or Out of a Trade	281
CHAPTER 11 The First Hour	289
<hr/>	
Patterns Related to the Premarket	291
Patterns Related to Yesterday	292
Trend Bar on Gap Open: First or Second Bar	302
Gap Openings: Reversals and Continuations	303
Trend from the Open or Trend from the First Bar	305
Third Bar of the Day and the 15-Minute Close	310
Strong Trend Bars in the First Hour Often Predict Strength Later in the Day in the Same Direction	311
Opening Patterns and Reversals	313
Double Bottom and Double Top Flags	317
Trading Range Breakouts	319
First Pullback	321
CHAPTER 12 Detailed Day Trading Examples	325
<hr/>	
CHAPTER 13 Daily, Weekly, and Monthly Charts	331
<hr/>	
Huge Volume Reversals	343
CHAPTER 14 Options	347
<hr/>	
CHAPTER 15 Best Trades	353
<hr/>	
Major Reversals	357
Minor Reversal Scalps during Trading Range Days	368
Pullbacks in a Strong Trend	369
Intraday Stocks	374

<i>Contents</i>	xi
Trading Guidelines	381
Glossary	387
About the Author	395
Index	397