

Massive Trend Forex Strategies.... (Using Price Action)

For Valued Subscribers Only..

(Nailing **100, 200, 300 or even more Pips** is NOT hard anymore once You Know How !)

Here in this report, You will learn these strategies.....enjoy.

www.ForexTradingEmpire.com

Risk Disclosure Statement

The contents of this e-book are for informational purposes only. No part of this publication is a solicitation or an offer to buy or sell any financial market. Examples are provided for illustration purposes only and should not be constructed as investment advice or strategy. All trade examples are hypothetical. No representation is made that any account or trader will or likely to achieve profits or losses similar to those discussed in this e-book. The information found in this e-book is not intended for distribution to, or use by any person or entity in any jurisdiction or country where such distribution or use would be contrary to the law or regulation of which would subject us to any registration requirement within such jurisdiction or country.

CFTC RULE 4.41 – HYPOTHETICAL OR SIMULATED PERFORMANCE RESULTS HAVE CERTAIN LIMITATIONS. UNLIKE AN ACTUAL PERFORMANCE RECORD, SIMULATED RESULTS DO NOT REPRESENT ACTUAL TRADING. ALSO, SINCE THE TRADES HAVE NOT BEEN EXECUTED, THE RESULTS MAYBE HAVE UNDER-OR-OVER COMPENSATED FOR THE IMPACT, IF ANY, OF CERTAIN MARKET FACTORS, SUCH AS LACK OF LIQUIDITY. SIMULATED TRADING PROGRAMS IN GENERAL ARE ALSO SUBJECT TO THE FACT THAT THEY ARE DESIGNED WITH THE BENEFIT OF HINGSIGHT. NO REPRESENTAION IS BEING MADE THAT ANY ACCOUNT WILL OR IS LIKELY TO ACHIEVE PROFIT OR LOSSES SIMILAR TO THOSE SHOWN.

Dear Valued Subscribers,

Thank you for requesting this special report that I have written to help fellow readers improve (& ultimately succeed) with their forex trading.

In this report, You will get to learn a strategy which You can use to NAIL MASSIVE Pips by riding on the prevailing trend in the forex market.

And the beauty of this strategy is that **You do not need** to use any so called “ *Textbook Technical Indicators* “ at all – Because they are plain LAGGING and it is **NOT Wise** to heavily rely on them !!

.....Instead, I will be showing and explaining to You – How You can trade using this Massive Trend strategy by relying on the more **Powerful Price Actions** showing in the forex market.

Being able to ride the MAJOR Trend in the forex market is no doubt Lucrative.....or rather should I say...” Very Lucrative “.....that’s for sure !

That is why the old saying of :

“ Trend is Your Friend, Follow The Trend & DON’T Fight It ! “

(Always hold true.....)

In order to make the entire strategy easier for You to understand... I will be using some LIVE example of the trades I executed to illustrate to You..

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

Nothing beats seeing the real market condition with “ Live Charts “ and then train Your mind on how to profit from it too.....right ?

And of course I will explain in a *step-by-step manner* for Youso no worries...* smile *

Alright, the example that I am using to show You this Massive Trend strategy is actually trading the currency pair AUD/USD....

...and the profits (pips) nailed from this trade is a nice **460 Pips** !

Like This :

Here's a screen shot of the *Earnings Proof* for nailing 460 pips from the AUDUSD to share :

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

Earnings #1:

(180 Pips Profited)

sactions:												
Open Time	Type	Lots	Item	Price	S / L	T / P	Close Time	Price	Commission	R/O	Swap	Trade P/L
010.03.29 00:00	buy	1.00	audusd	0.90470	0.89870	0.92270	2010.04.06 04:48	0.92270	0.00		-8.37	1800.00
										0.00	-8.37	1800.00
Deposit/Withdrawal: 0.00			Credit Facility: 0.00			Closed Trade P/L:			1791.63			

Earnings #2:

(280 Pips Profited)

sactions:												
Open Time	Type	Lots	Item	Price	S / L	T / P	Close Time	Price	Commission	R/O	Swap	Trade P/L
010.03.29 00:00	buy	1.00	audusd	0.90470	0.92920	0.93270	2010.04.09 15:31	0.93270	0.00		-12.09	2800.00
										0.00	-12.09	2800.00
Deposit/Withdrawal: 0.00			Credit Facility: 0.00			Closed Trade P/L:			2787.91			

And YES !.....Once You are competent with this Massive Trend strategy then, [nailing such Massive Pips \(460 pips \) is really not that hard anymore....](#)

I shall not drag further nowso let's begin shall we ?

BUT First.....Allow Me To Introduce Abit About Myself For A Start ☺

*(at least You know Who Am I....and How I **Succeeded** with Forex Finally
after so many (tonnes) hiccups and obstacles)*

Once again, my name is *Aaron Tan*.

I am presently residing in a Sunny country known as Singapore.

....also blessed to be a father of a cute baby boy as well as a caring husband to a lovely wife .

(She can be naggy at times especially when I'm TOO engross with forex trading... hee)

I started my forex trading journey about 5 years back. (at the time of writing this report)

With the first 1.5 years or so being my learning phrase filled with **frustration, unhappiness as well as confusions.**

Definitely NOT the kind of feelings You or anyone else would like to experience I am sure..

Not to mention, I also blown up my accounts twice....and these are " live" accounts !

After blowing up the 2nd account which is the one with the most *hard earned money* of about USD \$4,500 in just a *matter of days*....

It really gives me a tight slap...asking me to " **wake up** " to the reality about this whole forex trading thingy.

I definitely understand forex trading is a very *lucrative* financial tool anyone can master....

This is especially amplified by the so many forex courses, memberships & e-books from gurus selling the " *millionaires or even billionaires* " dream one can achieve - By trading forex online.

I must confess that I personally was being tempted by these " millionaires dream "

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

too....during start-up.

However....sadly, after I blown up that USD \$4,500 account, I can really feel the INTENSE PINCH deep inside me.

This is so because I do not earn a big paycheck every month for my day job - just as a technician.

On average, I only take home about USD \$1700 a month.

So blowing up an account with amount more than 2x my monthly pay is definitely a " **real pain** " for me.

From that moment on....

I decide to over-haul myself especially my " MINDSET "....

(Just like over-haul a nearly blown car's engine.... hehe)

I decide to " really " understand & re-learn how to truly put all odds on my side for this trading game.

To cut long story short...

After few months of intense " re-learning"

I finally realize in any trading game, there are NO Certainties, **ONLY Probabilities.**

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

The hard fact about trading is that money flows from the majority of traders (*95% who failed*) to the minority of successful traders (*5% who " Get " it...*)

Most traders *suffered, struggling to ONLY break-even* or lose big time because they **rely heavily** on traditional textbooks indicators.

I myself have also spent the early part of my trading days making every possible newbie mistakes.

Trying out most of the indicators available like Simple moving averages, Exponential, MACD, Stochastic, Bill Williams, RSI, oscillators, Fibonnaci, Bollinger Bands, CCI, ADX, Parabolic SAR and such...

Hoping to find the perfect combination for Technical Analysis...

...And literally testing out more than 30+ different forex strategies whether it is Technical Analysis or Fundamental Analysis....

I finally realize one single most important & powerful indicator which has never failed me till now.....

And it is none other than " **Price Actions & The High Probability Patterns** "
formation.

Combining Price Actions with other important trading techniques such as :

- 1) Trading with " High Probability " set - ups...**
- 2) Identifying key reversal points in the market..**
- 3) Taking full advantage of the " Price Pullback " in the market...**

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

4) Riding the " Massive Trends " that is prevailing in the market

5) Capturing the Explosive Movements - Breakout !

6) Strategy to trade the very volatile " major news " release monthly...

....basically all factors that contribute to the " *Market Flow* " ...

Having mastering all these and integrate with " *right mindset* " + " *good money managements*" ...

I begin to see *real consistent profits* from forex trading every single month since...

And that **success** continue till today.....

.....Which allows me to quit my day job as a technician to trade forex full time from home in the year 2006.

(trading Forex full time for more than 4.5 years since)

It is " De " year and major turning point for me ...

I am currently trading on a standard account and strive to achieve average of **at least 20 - 50 %return every month consistently.**

This kind of return would equate to a ***nice 5-Figures Monthly Income*** (if you're curious to know ...)

This is a decent amount for me to live comfortably and adequately provide for my family at this point of time.

However....I also make it a point to reserve some of these profits to add to the account for it to " **compound** "...

" Compounding" is really very powerful and as a trader, it is definitely a must to take advantage of that.

(For myself...I can either use the *lump sum* for my children education when they grow up or simply for old age retirement expenses)

In order for anyone (including yourself) to really succeed with forex trading and rake in *consistent profits* every single month..

You simply just need to understand & " practice " these **4 essential elements** namely :

- 1) You need a forex trading strategy that has at least 60% - 80% success rate consistently**
- 2) You need to trade with a Risk/Reward ratio of at least 1 : 1**
- 3) You need to use " proper" money management at all time**
- 4) You need a " right " mindset of a successful trader (very critical)**

That's about it.

Nothing more complicated than this.....no " holy grail or secrets" to trading needed.

And in this report today, You are going to learn one of the many proven trading strategies that I am using to nail those Massive Pips in the forex market ..(almost every week) – Which I called it the “ Massive Trend “ Strategy !

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

(*Nailing 200 – 400 pips from the market is NOT that hard anymore....once You ALSO know how....!*)

Alright.....so much about my introduction and little success story.....(now You Know).....* smile *

Without much further ado, let's dive into the meat of this report next.

Do You Know What Is Price Action Strategy ?

Price Action Strategy is basically an analysis of the Price Behavior in the Forex market...

I would consider this the best " hints " any traders can siphon DIRECTLY from the market itself to make more reliable and informed trading decision..

Why so ?

Simply because Price Action is " CURRENT "and they are ***NOT LAGGING***...

You literally trade " **What You SEE in the market NOW** " and plan Your Entry & Exit points based on the natural market FLOW...

As such, Price Action strategies would be considered more superior to other strategies and **allow anyone to jump into a trend way ahead of the others** whom are still relying on the *lagging indicators or information*....

Most of the time, traders who are relying on *LAGGING* indicators...or information (readily available all over the internet) would only see **more losing trades....**

OR..... "**winning trades reversing on them causing yet another losing trade**"definitely very frustrating and disappointing..

But with Price Action, these kind of problems could be **minimize tremendously** and even down to *NONE at all.....*once You get better and better with reading Price Action.

Bottom line is.....Price Action is Very POWERFUL...

Read on below to find out **How to apply such Powerful Price Actions Strategies to ride the Massive Trend in the market**next.

Step-By-Step Guide On How We Use The MASSIVE TREND Strategy to Nail 460 Pips Trading The AUD/USD Pair ! (Using Price Actions)

In any given time in the forex market, there bound to have certain currency pairs which are *Trending...*

After all, trading the spot forex is all about buying one currency and selling the other.....or vice versa..

(**Example :** *If You think Eur/Usd is going down-trend, You are going to SELL EUR & Buy USD.....that's all*)

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

In these recent months, there are also a few currency pairs which are either very strong or very weak..

As such, there would be a strong TREND prevailing from these pairs definitely..

At the time of writing this article.....one of the really WEAK currency is the EUR (euros)....

While at the same time.....one of the really STRONG currency would be the AUD (aussie)...

I have been actively trading both the EUR/USD & AUD/USD in fact.....and successfully nailing lots of pips (profits) from the prevailing trends..

So here in this article, I would be sharing on the trade which I go " LONG " on the AUD/USD using Price Action strategies and *Profited 460 pips* from it.

You see.....in any trading game (including forex), as long as You know :

1) " **When to enter** " and.....

2) " **when to exit with the profits** ".....*You are a WINNER...*

It is that simple...

However, I am sure most of the traders know about these simple facts too...but how come they are *still struggling to barely breakeven each month* ?

Or rather.....how come only less than 5% of the traders actually make money from the forex market.....*whereas the other 95% either lose and lose or give up totally...*

...Definitely there is a reason for this proven statistic isn't it.....

Well....I would say that in order for anyone to KNOW " **when to enter and exit** " with profits.....there are definitely MORE to it *than just reading the 5 words sentence....*

Worst still.....since we retail traders do not have any " insider info " to forex trading....we can only rely on charting or news (fundamental) reading for our analysis...

That is why it is very critical that the information and data (whether from charts or news) that You are using for Your trading decision **SHOULD be reliable, accurate & Current.....!**

If that is easy to do.....then every traders (newbies and intermediates) would not be struggling for the first 12 - 24 months perhaps.....right !

The sad truth is that - Most traders would " inevitably " choose to rely on the wrong trading strategies *right from the start....*

Either they are relying heavily on the " Lagging technical indicators...."

OR....they are being mesmerized by the " dream " of trading with an automated black box system.....making them so much profits without them lifting a finger at all.....

Hmmm.....sadly.....the end results are **only disappointment and even more disappointments.....**(of course LOSING the entire account too!)

That is why I strongly endorsed using **Price Action strategies** for all my trades...

Because they are powerful....accurate.....and reliable....

And it *takes any guessing work out of the equation.....*

Truly a very solid way for anyone who's keen on making a **nice income** out of the forex market...

For now....let me show You how I apply Price Action strategies to nail the market for massive pips.....confidently....* smile *

And here's an illustration of the " *Entry , Stop Loss & Take Profits* " for this trade :

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

Earnings #1:

(180 Pips Profited)

sactions:												
Open Time	Type	Lots	Item	Price	S / L	T / P	Close Time	Price	Commission	R/O	Swap	Trade P/L
010.03.29 00:00	buy	1.00	audusd	0.90470	0.89870	0.92270	2010.04.06 04:48	0.92270	0.00		-8.37	1800.00
										0.00	-8.37	1800.00
Deposit/Withdrawal: 0.00			Credit Facility: 0.00			Closed Trade P/L:			1791.63			

Earnings #2:

(280 Pips Profited)

sactions:												
Open Time	Type	Lots	Item	Price	S / L	T / P	Close Time	Price	Commission	R/O	Swap	Trade P/L
010.03.29 00:00	buy	1.00	audusd	0.90470	0.92920	0.93270	2010.04.09 15:31	0.93270	0.00		-12.09	2800.00
										0.00	-12.09	2800.00
Deposit/Withdrawal: 0.00			Credit Facility: 0.00			Closed Trade P/L:			2787.91			

Using an **initial Stop Loss of just 60 Pips**...and *profiting 180 pips (1st 1 lot)* follow by *280 Pips (2nd lot)*.....**this gives a good risk/reward ratio of at least 3x (for each position)** if You also do the simple math.

Ask any traders is this a **good risk/reward ratio**.....I am sure they would agree too !

* smile *

And this is the power of riding on the *Strong Trend* in the forex market indeed..

Of course, like I mentioned above, the key is to KNOW " when to enter and when to exit with the profits " that matters...

Aiming for unrealistic profits only to see the **market reverse on You** and eating away all the previously accumulated profits is definitely painful and miserable....

When You have also mastered the more powerful Price Action way to trade the market, You could then be confidently trading on a seemingly " **CLEAN** " chart as well like I do....

Without having to rely on any lagging and confusing technical indicators then.....

Hence, the problems of :

- 1) ***Entering into a trend late***
- 2) ***Seeing all the profits You had earlier been given back to the market because it reversed on You***
- 3) **Or..... You are always wrong about the direction right from the start**

...Could then be *reduce tremendously or even eliminate off totally*.....once You get more familiar and more confident with using Price Action Strategies...

Alright....without much further ado.....let me show You in a **Step-By-Step manner** how You can also trade with such confidence using the more Powerful Price Action strategies next..

Firstly....What Makes Me Want To Go LONG On This AUD/USD Pair ?

Very simple.....because the AUD (aussie) has been very strong for the past few 10 - 12 months now.....and hence there's a STRONG Up-Trend prevailing in the AUD/USD pair...

Like this :

So with such Strong Bullish trend in the AUDUSD pair...

It is definitely obvious why I choose to go LONG / BUY for this pair....

However, knowing that it is a general Uptrend is NOT ENOUGH to help You make profits consistently actually...

The trick here is to **KNOW** how to spot for " [high probability set-up](#) " for Your entry which literally gives You Minimum risk....

As well as gathering other " **hints** " from the forex market itself to reaffirm Your bias...

This is where the more powerful Price Action strategies come into play....

Because You would not be relying on any lagging technical indicators or blackbox system for that.....definitely not...

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

But You would be reading directly into the **CURRENT PRICE BEHAVIOR** (Price Action) to extract such " *hints* " You need to confirm whether is it going to be a high probability set-up or not...

Which is what I am explaining on next....

Read on...

Secondly.....How To Use *Price Action* To Find High Profitability Entry For Your Trade ?

If You don't know this yet.....

Do You know that whenever the market trend for sometime, it would reach a temporarily top or bottom.....and then " *Retrace / Pullback* " to the 50% level...?

That is why one of the most reliable technical analysis tool is none other than the **FIBONACCI !**

For me personally, I would only consider an entry when the " *Retracement* " has hit at least the **50% - 61.8% region**.....

However, by recognizing that the price has hit the FIBO level I wanted.....it is not enough for me to commit actually.....

I would need " *somemore hints* " from the market itself.....(Yes...Price Action again)

And for this AUDUSD trade, there is a " **Reversal Pinbar** " spotted at the 50% FIBO level.....which is what I called a good Confluence set-ups..

Furthermore, this 50% FIBO Retracement Level has actually coincide with the Previous Resistance level as well...

(This is the theory of Resistance Turn Support.....)

If You're getting abit confused now....do not worry as (coming up next)..... I would summarize everything for You and include an illustrations to help You understand better too...

***PS:** Also, if You are not yet familiar with trading with the FIBONACCI yet, do not worry as well because I would be sharing more details later. Read on for now.*

OK...now that I know these **3 " GOOD Hints "** from the market itself namely :

1) Price has dropped to a level that is at the **50% - 61.8% FIBONACCI LEVEL**

(On The Daily Time Frame)

Like This :

2) Dropping down to the 4 hourly time frame, a " **Reversal PINBAR** " is spotted

Like This :

3) This 50% FIBO Level & Reversal Pinbar ***actually coincide with the previous Resistance level ...***

Like This :

With these 3 good " hints " from the market, it is already good enough for me to confirm that this is indeed a High Profitability Set-up for the UpTrend to " **RESUME**"..

Do bear in mind that in forex trading or any other trading game.....*everything is just a PROBABILITY GAME*.....

Hence we need as much proven " hints " as possible to help guide us into a high probability set-up in the market.....*to get more Accurate Trades & Winnings in the long run*.....

Also what most traders known as " *Confluence* " trading.....* smile *

And using Price Action Strategies as " *Confluence* ".....it is indeed POWERFUL.....

Ok...., so based on the 3 good hints from the market, I have decided to LONG at that point (Price 0.90470)*what else do we need to do next in order to increase the winning probability for this trade ?*

Do bear in mind that every trading is just a game of probability.....

Nothing is guaranteed in any trading game....(including forex)...

Hmmm....actually got.....one such guaranteed I can think of is " *Guaranteed To Lose Big Time* " if anyone simply trade without a plan or just gambling away.....!

Jokes aside for now...let's talk serious..

Since there's a possibility that we would lose if we are wrong....

We need to place a " **Stop Loss** " at a certain level should the direction go against us.....

Agree ?

This is also known as " Capital Preservation ".....definitely important.

Even if You do not use a Pre-Set Stop Loss on Your trade.....using a " mental Stop Loss " also can.....as long as You know WHEN to cut loss when the trade is turning against You...

So....How Do I Decide " WHERE " To Place The STOP LOSS For This Trade ?

Placing the " correct " Stop Loss level can be *really tricky & challenging* to some traders...

*Because they are simply tired and frustrated of **seeing their stop loss getting hit and hit ...causing them to lose more than they Win end of the day...***

I myself for once also faced with such problem while I am still trying to understand how to ace this forex trading game years back...

Most people are getting their stop loss getting hit...again and again because they like to use a " guessing numbers (Pips) ".....

They DO NOT take into account the Price Action on the market.....nor do they watch for previous swing low / high.....Support / Resistance... or Retracement.

As such....it is natural that there's a possibility for the Price to move into the territory - MOST Of The Time ! (*and triggering the stop loss unnecessary*)

One good technique to place a Stop Loss would be the example I am showing You next for this Aud/Usd trade..

The beauty of using Price Action strategies is that we can essentially enter " **very early** " *right at the reversal point most of the time..*

As such, the **risk/reward achievable is also very (very) good** most of the time...

For this trade, since I choose to enter right after the PINBAR (based on the 3 good hints I mentioned above).....

It is natural that I would place the Stop Loss level below that " Reversal PINBAR "...

The theory is very simple here....since that is a good " REJECTION point " (based on the 3 good hints "....then if the price level was to be breached....then it I would want to get out early to preserve my previous capital.....* smile *

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

(This is also the importance of extracting Price Action as *it is somehow a very close reflection of the market sentiment as well.....*)

Here's an illustration to help You understand more :

Since our entry price is at 0.90470...

And the Stop Loss is at 0.89870...

Means we are only risking 60 pips for this trade.....but aiming for much bigger profits the " realistic " ways...

Coming up next would be :

The Proven Techniques You Can Use To Zoom In On The " Profit Targets " Level To Aim For....

*It is definitely a ****good feeling to see that You are winning those Pips from the market...** (because that also means Your account is growing fatter too ! * Smile *)*

However on the other extreme.....it is absolutely ***painful to see the profits You have accumulated earlier being given back to the market*** - When **it reverses** on You perhaps because You're aiming for unrealistic profits target right from the start....?

So what can be done about this problem then ? ...Which is what I am talking about next...

In order for anyone (including yourself) to plan " realistic " profits level simply by reading into the charts.....it is actually dead simple once You get more and more familiar with locating the important price levels... * smile *

As I mentioned earlier.....the AUD is very strong during this period of time..

Hence, the AUDUSD I am trading is also on a very strong Up-Trend ...

When this is happening in the market, using the " next immediate Resistance " levels on the market as the Profit Targets have been proven to be one of the best way to plan for ...

Why so ?

Very simple....because the majority of Buyers are also eyeing the major resistance levels as well...

Let me use an illustration to show You how to do this Profit Targets planning :

As You can see in the illustration above..

Using the " Resistance Levels " on the *daily chart* to plan for our Profit Targets is definitely **more accurate than** looking at the smaller time frame..

(*This is because You're looking at a much bigger price projections in the market and these levels are of greater significant as well...*)

In this case, I am using the Daily Time Frame because the " 50% Retracement " is spotted accordingly to **what is FORMING on the daily time frame...**

So it is right that I use the same time frame to plan for my profit targets too....

Since this is a strong Up-Trend for the AUDUSD....and the price has " Reached Those Levels before.....(the 2 resistance levels) "then is it natural that I aimed for that 2 levels again this time...

Because the distance we are aiming here is not a small 30 or 60 pips....

But rather 180 - 280 pips range.....(Massive Pips)

So along the way.....**we must LOCK IN the profits progressively too**.....as the trade move into the " Profits " zone..

*This is to **avoid seeing** the profits accumulated previously being given back to the market.....OUCH!.*

Very simple way of planning *Take Profit levels* using this proven technique isn't it ?
* smile *

After all....trading should be made as simple as possible.....agree ?

As long as WE make the Pips (Profits) end of the day.....for a long time to come.....!

* smile *

Up till this point....we have :

- 1) Decided on the **Profit Targets** to aim for....(and entering into Your trading platform...)
- 2) Decided on the **Stop Loss level**
- 3) Decided on the " **Entry** " **point** for the LONG trade...

What else need to be done then ?

Well.....actually pretty much nothing else for You to do now except to let the market " flow " naturally and allow the planned Profit Target to be hit....

While we can go out and do our own stuff (including enjoying Your own hobbies).....or spend time with love ones.....

Yes believe it or not.....that's what a full time trader can enjoy on a daily basis....

Because I am sort of living such lifestyle now in fact.....ever since I choose to trade full time and quit my day job as a technician previously...

Even when I am on the go, I can also monitor my trades using my smart phone or laptop

(YESI always bring them whenever I go out....it is part of my standard battle gear for years since..... * SMILE *)

As You can also see above too...

The 1st Profit was hit at Price 0.92270 (for 180 pips profit) after about 9 trading days.

Some traders might think that it is hard for them to hold for such long period as anything can happen in the market and might sweep off all the profits gained previously.

This is right..... **that's why locking in the profits You accumulated earlier is very important...**

However, even if You hold for just 2 trading days....You would have profited about 150 pips ...(provided You can spot the entry point like I do.....)

The next few days....the market is basically trading in a very narrow range....also known as consolidation.....which is also a pre warning that a "**Breakout**" is going to happen soon..

I always believe in **sticking to my " trading plan "** no matter what...

This is so that I can achieve "**consistency**" in all my trades...

Like the conventional old saying : " Cut Loss Early.....& Let The Profits Run! "

So once I planned a Take Profit target....I will see to it no matter what..

While of course at the same time *monitoring the price action* and locking in those Pips (profits) accordingly...

That is the true art of "**Profitable Trading**".....* smile *

WWW.FOREX-WAREZ.COM
ANDREYBBRY@GMAIL.COM SKYPE: ANDREYBBRY

Shortly a few days later....the 2nd Take Profit Target was hit as well at Price 0.93270

(This time for 280 pips profits)

I bought in 2 lots such that I can do " Partial Exit " for the 1st and 2nd profit targets down the road..

That is why there are 2 separate earnings for this trade.

(Did You wonder why there are 2 separate earnings before this ?)

Here are the 2 earnings proof once again to share :

Earning #1 : (180 Pips Profits)

sactions:											
Open Time	Type	Lots	Item	Price	S / L	T / P	Close Time	Price	Commission	R/O Swap	Trade P/L
010.03.29 00:00	buy	1.00	audusd	0.90470	0.89870	0.92270	2010.04.06 04:48	0.92270	0.00	-8.37	1800.00
									0.00	-8.37	1800.00
Deposit/Withdrawal: 0.00			Credit Facility: 0.00			Closed Trade P/L:			1791.63		

Earning #2: (280 Pips Profits)

sactions:											
Open Time	Type	Lots	Item	Price	S / L	T / P	Close Time	Price	Commission	R/O Swap	Trade P/L
010.03.29 00:00	buy	1.00	audusd	0.90470	0.92920	0.93270	2010.04.09 15:31	0.93270	0.00	-12.09	2800.00
									0.00	-12.09	2800.00
Deposit/Withdrawal: 0.00			Credit Facility: 0.00			Closed Trade P/L:			2787.91		

One thing to note here is that **if You are competent in trading Price Action strategies** already....then trading with such confident & spotting the " 3 Good Hints " I shown You above is definitely a *BREEZE* to You then...

So do read up more on **Price Action Strategies** would only do YOU (alot of) Goodin the long run.....no doubt ! * smile *

I shall conclude here for this strategy..

And I hope You have learn a new (proven) forex trading strategy to be included in Your " strategies basket " after this...* smile *

Thanks for reading this far...

Happy Trading the Price Action Way !

PS: Oh ya.....one more thing before I pen off.....***do check your inbox for the next 2 days as I would be sending You another report sharing more on the FIBONACCI strategies.***

(As well as another **** Surprise Report **** too ! * smile *)

To Your FOREX Success,
- **Aaron Tan** (your trading friend)