TheStreet TO IVIASTER SIMING TRADIG

30 RULES TO MASTER SWING TRADING

By Alan Farley

Swing trading can be a great way to profit from market upswings and downswings, but as I've always said, it's not easy. Mastering swing trading techniques takes considerable time and effort. To help get you started, here are 30 rules to think about as you begin and ultimately master the swing trading game.

Rule 1: If you have to look, it isn't there.

Forget your college degree and trust your instincts. The best trades jump out of nowhere and create a sense of urgency. Take a deep breath, and then act quickly before the opportunity disappears.

Rule 2: Trends depend on their time frame.

Make sure your trade fits the clock. Price movement aligns to specific time cycles. Success depends on trading the right ones.

Rule 3: Price has memory.

What happened the last time a stock traded at a certain level? Chances are it will happen again. Watch the tape closely when price returns to a past battleground. The prior action can predict the future.

Rule 4: Profit and discomfort stand side by side.

Find the setup that scares you the most because that's the one you need to trade. Don't expect it to feel good until you take your profit. If it did, everyone else would be trading it. Ancient wisdom from the East: What at first brings pleasure in the end gives only pain, but what at first causes pain ends up in great pleasure.

The Master Swing Trader

Alan Farley is a private trader and publisher of Hard Right Edge, a comprehensive resource for trader

education, technical analysis, and short-term trading techniques. He is author of the McGraw-Hill bestseller "The Master Swing Trader", and popular columnist for TheStreet.

Alan is a frequent contributor to CNBC. He has also been featured in Fidelity Outlook, Forbes, Technical Analysis of Stocks and Commodities, Barron's, Smart Money, Futures Magazine, Tech Week, Active Trader, MSN Money, Technical Investor, Bridge Trader, Online Investor, America-Invest, the Los Angeles Times, and Trading Markets.

Today, you'll find Alan's most timely strategies at *Daily Swing Trade*, his advisory service for swing traders.

To start a free-trial subscription, simply click here now.

Rule 5: Stand apart from the crowd at all times.

Trade ahead, behind or contrary to the crowd. Be the first in and out of the profit door. Your job is to take their money before they take yours. Be ready to pounce on ill-advised decisions, poor judgment and bad timing. Your success depends on the misfortune of others.

TheStreet

Rule 6: Buy the first pullback from a new high. Sell the first pullback from a new low.

Trends often test the last support/resistance before taking off. Trade with the crowd that missed the boat the first time around.Rule 7: Buy at support. Sell at resistance. Trend has only two choices upon reaching a barrier: continue forward or reverse. Get it right and start counting your money.

Rule 8: Short rallies, not selloffs.

Short-sellers cover profitable trades into market declines, so that's the worst time to enter new positions. Wait until these sellers get squeezed and shaken out, then jump on board while no one is watching.

Rule 9: Manage time as efficiently as price.

Time is money in the markets. Know your holding period for every trade and watch the clock to become a market survivor.

Rule 10: Avoid the open.

They see you coming, sucker.

Rule 11: Trades that work in hot markets destroy accounts in cool ones.

Stocks trend only 15% to 20% of the time. Trading ranges cause grief to momentum positions the rest of the time.

Rule 12: The best trades show major convergence.

Watch for the bull's eye. Look for a single point in price and time that points repeatedly to a trade entry. The market is trying to tell you something.

Rule 13: Don't confuse execution with opportunity.

Save Donkey Kong for the weekend. Pretty colors and fast fingers don't make successful careers. Understanding price behavior and market mechanics does. Learn what a good trade looks like before falling in love with fancy software.

Rule 14: Control risk before seeking reward.

Wear your market chastity belt at all times. Attention to profit is a sign of immaturity, while attention to loss is a sign of experience. The markets have no intention of offering money to those who do not earn it.

Rule 15: Big losses rarely come without warning.

You have no one to blame but yourself. The chart told you to leave, the news told you to leave and your mother told you to leave. Learn to visualize trouble and head for safety with only a few bars of information.

Rule 16: Bulls live above the 200-day moving average while bears live below it.

Are you flying with the birds or swimming with the fishes? The 200-day moving average divides the investing world in two. Bulls and greed live above the 200-day, while bears and fear live below. Sellers eat up rallies below this line while buyers come to the rescue above it.

Rule 17: Enter in mild times, exit in wild times.

The big move hides just beyond the extremes of the trading range. Don't count on the agitated crowd for your entry signals. It's usually too late to act by the time they enter the market.

Rule 18: Perfect patterns carry the greatest risk for failure.

Demand warts and bruises on your trade setups. The prettiest patterns set up the most painful losses. If it looks too good to be true, it probably is.

Rule 19: Trends rarely turn on a dime.

Reversals build slowly. Investors are as stubborn as mules and take a lot of pain before they admit defeat.

Rule 20: See the exit door before the trade.

Assume the market will reverse the minute you get filled. You're in big trouble when it's a long way to the exit door. Never toss a coin in the fountain and hope your dreams will come true.

Rule 21: Don't count your chickens.

Profits aren't booked until the trade is closed out. The market gives and the market takes away with great fury.

Rule 22: Don't believe in a company or its fundamentals.

Trading is not investment. Remember the numbers and forget the press releases. Leave the American dream to Peter Lynch.

Rule 23: Don't have a paycheck mentality.

You don't deserve anything for all of your hard work. The market only pays off when you're right, and your timing is really, really good.

Rule 24: Don't try to get even.

Trading is never a game of catch-up. Every position must stand on its merits. Take your loss with composure, and take the next trade with absolute discipline.

30 Rules to Master Swing Trading

Rule 25: Don't trade over your head.

If your last name isn't Buffett or Cramer, don't trade like them. Concentrate on playing the game well, and don't worry about making money.

Rule 26: Don't seek the Holy Grail.

There is no secret trading formula, other than solid risk management. So stop looking for it.

Rule 27: Don't forget your discipline.

Learning the basics is easy. Most traders fail due to a lack of discipline, not a lack of knowledge.

Rule 28: Don't ignore your intuition.

Respect the little voice that tells you what to do, and what to avoid. That's the voice of the winner trying to get your undivided attention.

Rule 29: Don't project your personal life.

Trading gives you the perfect opportunity to discover just how messed up your life really is. Get your own house in order before playing the markets.

Rule 30: Don't think it's entertainment.

Successful trading will be boring most of the time, just like the real job you have right now.

What if I told you the rules mentioned above are part of an investing strategy tailor-made for a fast-moving market like this one?

A strategy that actually benefits from range-bound trading and turns up/down roller-coaster stock movements into steady, even relentless profits.

Sound too good to be true?

It's not. It's for real, and I'd like to show you how it works by making an unprecedented offer: Giving you 10 of these trades—one a day for the next 10 trading days—absolutely and completely for <u>free</u>.

That's the best way to show you the strategy not only works—but it belongs in your investing arsenal.

It's called "swing trading" and it gives you a way to experience the thrill of fast profits and steady wealth accumulation... without the riskiness of other types of trading that might have burned you in the past. Swing trading is all about finding stocks that trade in predictable patterns that last anywhere from a day or two to a few weeks...

In fact, swing trading is perfect for you if you want to:

- Make money even when the market has no discernable trend and is locked in a narrow range
- Capture lots of small gains day after day rather than waiting for one big score that may never come
- · Avoid the big losses that can come from options, forex or other types of highly-leveraged plays

7 reasons to try Daily Swing Trade Now

To introduce you to this exciting service, I've created this special offer: You're invited to benefit from my picks and commentary for 14 days, absolutely FREE.

During your free trial, you'll get full access to all the money-making features our paid members receive, including:

- ✓ <u>5 of my swing trade picks a week.</u> I use my sophisticated software screens to review thousands of stocks each day for you, to find just the handful that meet my demanding criteria. Then, employing my own proprietary Master Swing Trader techniques, you can enjoy this new way to trade as often as you like.
- Technical charts and analysis not found anywhere else. Many websites will give you charts. But only Daily Swing gives you detailed charts that will show you the how, when, where, and why of each of my picks.
- Daily commentary and coaching on swing trading. No matter how much you think you know about swing trading and investing, you'll learn something new every day.
 Website archives of charts and commentary. You'll be able to look back at past charts to check your positions with the website's easy-to-use directory of charts, issues and commentary.
- ✓ Answers to your trading questions. I want you to be the best swing trader you can be, so tell me exactly what's confusing you and how I can help!

And because I want you to give **Daily Swing Trade** a thorough and worry-free examination, you have my 100% Satisfaction Guarantee.

Here's how it works: If you're not completely satisfied with **Daily Swing Trade** within the first 30 days of your initial annual subscription, call our offices and we'll give you a full refund your full annual subscription price.

No questions asked!

With nothing to lose and so much to gain, join me today.

START MY FREE TRIAL NOW!