

***Candlestick
Charting***
FOR
DUMMIES®

by Russell Rhoads

WILEY

Wiley Publishing, Inc.

Candlestick Charting For Dummies®

Published by
Wiley Publishing, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2008 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008923126

ISBN: 978-0-470-17808-9

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Russell Rhoads is a trader and analyst for Peak Trading Group in Chicago. His career in trading and market analysis covers over 17 years. He has a BBA and MS in Finance from the University of Memphis and has done graduate level work in Financial Engineering at the Illinois Institute of Technology. Russell also holds the Chartered Financial Analyst designation.

Dedication

To Bobbie, Dusty, Maggie, Emmy, and especially Merribeth.

Author's Acknowledgments

The most thanks must go to my wife Merribeth who through a very difficult year, that included producing this book, always was willing to yield to the time I needed to complete this project. Maggie, my daughter, was also always a helpful participant by working quietly alongside of Daddy when he needed to work. To Emmy, who discovered how to push buttons while this book was being written, thanks for not turning the computer off when Daddy hasn't saved his work.

Thank you to a few current professional associates who've been very helpful recently: Mike Wilkins, Bill Annis, and Patrick Guinee. Also, there are some people that I professionally lost touch with that helped guide my career, and I feel I've never properly thanked them: R. Patrick Jones, Mickey Hoffman, and Michael Orkin. These people stand out the most in my mind, so I'm taking this opportunity.

As far as the mechanics of putting the book together, Stacy Kennedy, Acquisitions Editor, Chrissy Guthrie, Senior Project Editor, and Carrie Burchfield, Copy Editor, were extremely helpful for this non-writer. Tim Brennan, the technical editor, did an excellent job pointing out areas that needed some improvement. Brittain Phillips gets a special thank you for taking what I'm trying to say and making it readable. Also, I can't go without acknowledging Michelle Hacker, Editorial Manager, who introduced me to the people at Wiley Publishing, Inc. Without her I never would've had the chance to produce a book.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Senior Project Editor: Christina Guthrie

Acquisitions Editor: Stacy Kennedy

Copy Editor: Carrie A. Burchfield

Editorial Program Coordinator:
Erin Calligan Mooney

Technical Editor: Tim Brennan

Editorial Manager: Christine Meloy Beck

Editorial Assistants: Joe Niesen, David Lutton,
Leeann Harney

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Katie Key

Layout and Graphics: Carl Byers,
Reuben W. Davis, Alissa D. Ellet,
Stephanie D. Jumper

Proofreaders: John Greenough, Penny Stuart

Indexer: Potomac Indexing, LLC.

Special Help: Tim Gallan, Natalie Faye Harris,
Megan Knoll

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies

Joyce Pepple, Acquisitions Director, Consumer Dummies

Kristin A. Cocks, Product Development Director, Consumer Dummies

Michael Spring, Vice President and Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Getting Familiar with Candlestick Charting and Technical Analysis</i>	7
Chapter 1: Understanding Charting and Where Candlesticks Fit In	9
Chapter 2: Getting to Know Candlestick Charts	17
Chapter 3: Building a Base of Candlestick Chart Knowledge	31
Chapter 4: Using Electronic Resources to Create Full Charts	49
<i>Part II: Working with Simple Candlestick Patterns</i>	71
Chapter 5: Working with Straightforward Single-Stick Patterns	73
Chapter 6: Single-Stick Patterns That Depend on Market Context	95
Chapter 7: Working with Bullish Double-Stick Patterns	123
Chapter 8: Utilizing Bearish Double-Stick Patterns	155
<i>Part III: Making the Most of Complex Patterns</i>	185
Chapter 9: Getting the Hang of Bullish Three-Stick Patterns	187
Chapter 10: Trading with Bearish Three-Stick Patterns	217
<i>Part IV: Combining Patterns and Indicators</i>	247
Chapter 11: Using Technical Indicators to Complement Your Candlestick Charts.....	249
Chapter 12: Buy Indicators and Bullish Reversal Candlestick Patterns.....	267
Chapter 13: Sell Indicators and Bearish Reversal Candlestick Patterns	279
Chapter 14: Using Technical Indicators Alongside Bullish-Trending Candlestick Patterns.....	291
Chapter 15: Combining Technical Indicators and Bearish-Trending Candlestick Patterns.....	303
<i>Part V: The Part of Tens</i>	315
Chapter 16: Ten Myths about Charting, Trading, and Candlesticks	317
Chapter 17: Ten Tips to Remember about Technical Analysis.....	323
<i>Index</i>	329

Table of Contents

***Introduction*..... 1**

About This Book.....	1
Conventions Used in This Book.....	2
What You're Not to Read.....	2
Foolish Assumptions.....	3
How This Book Is Organized.....	3
Part I: Getting Familiar with Candlestick Charting and Technical Analysis.....	3
Part II: Working with Simple Candlestick Patterns.....	4
Part III: Making the Most of Complex Patterns.....	4
Part IV: Combining Patterns and Indicators.....	4
Part V: The Part of Tens.....	5
Icons Used in This Book.....	5
Where to Go from Here.....	6

***Part 1: Getting Familiar with Candlestick Charting and Technical Analysis* 7**

Chapter 1: Understanding Charting and Where Candlesticks Fit In 9

Considering Charting Methods and the Role of Candlesticks.....	10
Getting a feel for your options for charting.....	10
Realizing the advantages of candlestick charting.....	10
Understanding Candlestick Components.....	11
Working with Candlestick Patterns.....	12
Simple patterns.....	13
Complex patterns.....	13
Making Technical Analysis Part of Your Candlestick Charting Strategy.....	14
Trading Wisely: What You Must Understand Before Working the Markets.....	14
Trading can be an expensive endeavor.....	14
Paper trading costs you nothing but time.....	15
Developing rules and sticking to them.....	15

Chapter 2: Getting to Know Candlestick Charts17

- Recognizing the Many Benefits of Candlestick Charting18
 - Seeing is believing: Candlesticks are easy to read19
 - You can spot bears and bulls quickly20
 - Seeing into the future (sort of)22
 - Showing price patterns.....23
- Admitting the Potential Candlestick Charting Risks25
- Comparing Candlestick Charts with Alternative Charting Methods26
 - Line charts.....27
 - Bar charts27
 - Point and figure charts29

Chapter 3: Building a Base of Candlestick Chart Knowledge31

- Constructing a Candlestick: A Core of Four.....31
 - Price on the open32
 - High and low price for the session.....35
 - Price on the close38
- Considering Additional Information Included on Candlestick Charts ...39
 - Volume39
 - Open interest40
 - Technical indicators.....42
 - Fundamental information43

Chapter 4: Using Electronic Resources to Create Full Charts49

- Turning to the Web for Candlestick Charting Resources.....50
 - Using Yahoo! Finance for charting, trading, and investing50
 - Working with BigCharts.com52
 - Charting on CNBC.com54
 - Using Reuters.com for candlestick charting.....56
- Creating Candlestick Charts Using Microsoft Excel57
 - Finding the data for your chart57
 - Making sure the data is in the correct format58
 - Building an Excel candlestick chart59
 - Adding a moving average to an Excel candlestick chart.....60
 - Adding a trendline to an Excel candlestick chart63
 - Adding volume data to an Excel candlestick chart.....64
- Exploring Your Charting Package Software Options66
 - Remembering a few key points when
 - selecting charting software67
 - Considering a few charting package options.....69

Part II: Working with Simple Candlestick Patterns 71

Chapter 5: Working with Straightforward Single-Stick Patterns ... 73

The Bullish White Marubozu	74
Understanding long white candles.....	74
Identifying the three variations of the long white candle	78
The Bullish Dragonfly Doji	80
Recognizing a dragonfly doji.....	81
Trading based on a dragonfly doji	83
The Bearish Long Black Candle.....	84
Understanding long black candles	85
Identifying black marubozus.....	86
Trading based on long black candles	88
The Bearish Gravestone Doji.....	90
Identifying the gravestone doji.....	90
Trading based on gravestone dojis.....	92

Chapter 6: Single-Stick Patterns That Depend on Market Context 95

Understanding Market Environments	96
The three market states	96
Identifying the market trend	96
Delving Into Dojis	98
The long legged doji.....	98
Other dojis	104
Looking At Other Patterns: Spinning Tops	108
Identifying spinning tops.....	108
Using spinning tops for profitable trading.....	109
Discovering More about Belt Holds	112
Spotting belt holds on a chart	113
Buckling down for some belt hold-based trading	113
Deciphering between the Hanging Man and the Hammer	118
Spotting and distinguishing the hanging man and the hammer.....	118
Trading on the hanging man and the hammer	119

Chapter 7: Working with Bullish Double-Stick Patterns 123

Bullish Reversal Patterns	124
Bullish engulfing pattern	124
Bullish harami.....	128
Bullish harami cross	130
Bullish inverted hammer	134

Bullish doji star.....	137
Bullish meeting line.....	140
Bullish piercing line.....	142
Bullish Trend-Confirming Patterns	145
Bullish thrusting lines.....	145
Bullish separating lines	147
Bullish neck lines.....	150
Chapter 8: Utilizing Bearish Double-Stick Patterns	155
Understanding Bearish Reversal Patterns.....	155
The bearish engulfing pattern	156
The bearish harami pattern	159
The bearish harami cross pattern.....	161
The bearish inverted hammer pattern.....	164
The bearish doji star	167
The bearish meeting line.....	168
The bearish piercing line or dark cloud cover pattern.....	172
Making a Profit with Bearish Trend Patterns	174
The bearish thrusting lines	175
The bearish separating lines.....	178
The bearish neck lines.....	180
 Part III: Making the Most of Complex Patterns	 185
Chapter 9: Getting the Hang of Bullish Three-Stick Patterns	187
Understanding Bullish Three-Stick Trend Reversal Patterns.....	187
The three inside up pattern	188
The three outside up pattern.....	191
The three white soldiers pattern.....	193
The morning star and bullish doji star patterns	196
The bullish abandoned baby pattern	199
The bullish squeeze alert pattern	201
Working with Bullish Three-Stick Trending Patterns	204
The bullish side-by-side white lines pattern.....	204
The bullish side-by-side black lines pattern	207
The upside tasuki gap pattern.....	210
The upside gap filled pattern.....	214
Chapter 10: Trading with Bearish Three-Stick Patterns	217
Understanding Bearish Three-Stick Trend Reversal Patterns.....	217
The three inside down pattern	218
The three outside down pattern	220
The three black crows pattern	223

The evening star and bearish doji star patterns226
 The bearish abandoned baby pattern229
 The bearish squeeze alert pattern231
 Forecasting Downtrend Continuations.....234
 The bearish side-by-side black lines pattern234
 The bearish side-by-side white lines pattern.....237
 The downside tasuki gap pattern.....240
 The downside gap filled pattern.....242

Part IV: Combining Patterns and Indicators.....247

**Chapter 11: Using Technical Indicators to Complement Your
 Candlestick Charts249**

Using Trendlines.....250
 Drawing trendlines250
 Considering trendline direction251
 Taking advantage of automated trendlines252
 Utilizing Moving Averages.....253
 Selecting appropriate moving average periods.....253
 Using simple moving averages253
 Using other types of moving averages: What have you
 done for me lately?255
 Combining two moving averages258
 Combining three moving averages.....258
 Examining the Relative Strength Index.....260
 Calculating the RSI261
 Reading an RSI chart262
 Cashing In on Stochastics263
 Grasping the math behind the stochastic oscillator263
 Interpreting the stochastic oscillator264
 Buddying up with Bollinger Bands265
 Creating Bollinger bands265
 Using the bands266

**Chapter 12: Buy Indicators and Bullish Reversal
 Candlestick Patterns267**

Buying with the RSI and Bullish Reversal Candlestick Patterns267
 Using the RSI to help pick a long entry point268
 Using the RSI to help pick long exits.....270
 Buying with the Stochastic Indicator and a Bullish Reversal
 Candlestick Pattern272
 Using the stochastic indicator to help pick a long entry point....273
 Using the stochastic indicator to help pick long exits274

Chapter 13: Sell Indicators and Bearish Reversal Candlestick Patterns	279
Shorting with the RSI and Bearish Candlestick Patterns	279
Picking short entry points with the RSI and candlesticks	280
Using the RSI to help pick short entry and exit points	282
Using the Stochastic Indicator and Bearish Candlestick Patterns for Shorting	285
Picking short entry points	286
Deciding when to get in and out of shorts	288
 Chapter 14: Using Technical Indicators Alongside Bullish-Trending Candlestick Patterns	 291
Using Trendlines and Bullish-Trending Candlestick Patterns for Buying and Confirmation	292
Using trendlines and bullish-trending candlestick patterns to pick long entry points and confirm trends	292
Picking long exits and determining stop levels with trendlines and bullish-trending candlestick patterns	294
Combining Moving Averages and Bullish-Trending Candlestick Patterns	297
Using moving averages with bullish-trending candlestick patterns to confirm trends	297
Using the moving average and bullish-trending candlestick patterns to pick long exits and determine stop levels	300
 Chapter 15: Combining Technical Indicators and Bearish-Trending Candlestick Patterns	 303
Putting Trendlines Together with Bearish-Trending Candlestick Patterns for Selling and Confirmation	303
Short trades and trend confirmation with trendlines and bearish patterns	304
Bearish trendlines and candlestick patterns leading to short entries and exits	306
Combining Moving Averages and Bearish-Trending Patterns for Short Situations	309
Pinning down short entry points and confirming trends	309
Using moving averages and bearish-trending candlestick patterns to pick short exits and select stop levels	311

***Part V: The Part of Tens*315**

Chapter 16: Ten Myths about Charting, Trading, and Candlesticks . . .317

There's No Difference between Candlesticks and Bar Charts317
 Market Efficiency Makes It Impossible to Beat the Market
 over the Long Run318
 Only a Full-time Professional Can Make Money in the Markets318
 Technical Analysis Is Nothing More Than Reading Tea Leaves319
 Charting Is for Short-Term Traders Only320
 You Must Be Rich to Start Trading.....320
 Trading Is an Easy Way to Get Rich Quick321
 Candlestick Charts Require More Data and Are More Difficult
 to Create321
 The Trading Game Is Stacked against the Small Trader321
 Selling Short Is for Professional Traders Only322

Chapter 17: Ten Tips to Remember about Technical Analysis323

Charts Can Give False Signals.....323
 People Will Give You a Hard Time.....324
 There's No Definite Right or Wrong Opinion of a Chart.....324
 A Single Chart Doesn't Tell a Whole Story324
 Charting Is Part Science, Part Art325
 You Can Overdo It325
 Develop a Backup System326
 Error-Free Data Doesn't Exist326
 No System Is Silly As Long As It Works326
 Past Results Don't Always Predict Future Performance327

***Index*.....329**