

Better Trading with the Guppy Multiple Moving Average

Daryl Guppy

www.guppytraders.com

Author of

Share Trading, Market Trading Tactics, Chart Trading,
Better Stock Trading, Snapshot Trading, Trend Trading

GUPPY MULTIPLE MOVING AVERAGE APPLICATIONS

- Mid trend entry on temporary price weakness
- Exit confirmation when trends end
- Breakout trades – most appropriate type of opportunity
- Bubble trading
- Downtrend rallies

MOVING AVERAGE FAILURE

- Moving average crossovers tell us little in real time about the probability of future action
- Which stock shows up trend continuation?
- Which stock shown down trend continuation?

Stock A

Stock B

PRICE AGREEMENT AND ANALYSIS

- All potential market participants agree on buy price analysis

TRACKING SHORT TERM VALUE

- When there is a agreement on price and value then we must outbid our competitors to buy stock
- Traders are the most aggressive group of buyers

Selection of exponential short term averages - TRADERS

TRACKING LONG TERM VALUE

- When there is a agreement on price and value then we must outbid our competitors to buy stock
- Investors are slower to move
- Their support is essential for any successful trend change

GMMA Chasing Gold

- Investor support is necessary for trend success
- Under weighting and over weighting drives fund behaviour

TRADING WITH THE GMMA

- Traders probe for weakness and lead trends
- Investors follow but their support is essential for success
- Compression signals agreement on value and price across multiple time frames
- The GMMA reveals the relationship between traders and investors

Bounce or collapse?

- Define the trend with straight edge lines
- Define the trend with moving averages

GMMA Analysis steps

- Long term group character
- Short term group character
- Relationship between the two groups

Breakout decisions

- What is the potential breakout behaviour?
- How can we determine the balance of probability?

GMMA Analysis steps

- Long term group character
- Short term group character
- Relationship between the two groups

Breakout trading

- Is this safe to buy?
- Line chart analysis

GMMA Analysis steps

- Long term group character
- Short term group character
- Relationship between the two groups

Trading Bubbles

- Bubble identification
- Bubble collapse
- Bubble rebound
- Bubble confirmed by:
- Bubble exit
- Bubble rebound

Trade exits

- Traders quibble about exits
- Traders look for excuses **not** to exit
- GMMA helps separate false from genuine exit signals

GMMA exit confirmation steps

- Determine the weight of confirmation evidence
- Long term group character
- Short term group character
- Relationship between the two groups

- 1 First penetration below long term group since start of up trend
- 2 Short term group compressed, turned down and has begun to expand
- 3 Long term group starting to turn down and compress

Conclusion. GMMA confirms other exit signals

Better trade exits

- Don't quibble
- Use a different method to understand the nature of the trend and to confirm exit signals

Downtrend rallies

- Strategy one
- Quick trades from the long side in a downtrend

Strategy is most effective when matched with price leverage or taken using a derivative instrument

GMMA Trading short

- Strategy two
- Short trades
- Enter short when previous rally trade is closed

Guppy Multiple Moving Average

- Indicator, explorations and advanced system testing available in Metastock and OmniTrader
- Create it yourself as a template using 3, 5, 8, 10, 12, 15 EMA and 30, 35, 40, 45, 50 60 EMA
- Detailed development and strategies in Trend Trading
- www.guppytraders.com
