Follow The Smart Money:

Let Candles & Volume Guide The Way
January 2009

By Todd Krueger

Compared to the common bar chart, candlestick charts are visually more capable of revealing the psychology and sentiment behind a price movement. This occurs as a result of the techniques used to create the candlestick. Each candle clearly shows the relationship of the open versus the close price. For example, when the close is higher than the open, a hollow body is displayed (to make the charts easier to see, hollow candles are replaced by green bodied candles for this article), when the close is lower than the open, a filled in, or solid body is assigned (these will appear as red bodies in this article).

To show the overall range of the bar, the high and low are displayed with a line that emerges from the body of the candle, these are known as the upper and lower shadows. It is the interrelationship between the size and position of the body, large or small, and the size and position of the upper and lower shadows, long or short, that create various candle patterns. For this article, I focus on one popular pattern called the doji. But first, let’s talk about Western methodology.

WYCKOFF’S WORK

Nearly a century ago while Japanese candlestick charts remained a closely guarded secret in Asia, an American trader by the name of Richard D. Wyckoff began to publish his methods of detecting supply and demand imbalances in the market. In his 1909 book, Wall Street Ventures and Adventures through Forty Years, Wyckoff introduced his discovery that it was possible to measure the force of buying and selling pressures in any freely traded market.

Wyckoff’s research revealed that a trained chart reader could determine, with a high degree of accuracy, the cause behind price movement, whether it was to buy without moving the price up (accumulation), or to mark the price up/down or even to discourage buying or selling by the mass public (the herd).

A BIG FOOTPRINT

Wyckoff’s lifetime of research proved that future price moves were foreshadowed on the price chart because the “composite man” or “smart money” must leave its trading footprint on a price chart due to the sheer size of its trading volume. It is the supply and demand imbalances created by smart money that is the cause of price movement. Their activity is measured with four simple variables:

· Price movement (high, low and closing price).

· Trading volume.

· The relationship between price movement and volume.

· The time it takes for the price movement to run its course.

PUTTING IT TOGETHER
Imagine if you will that Wyckoff and the Japanese rice traders had lived in today’s society where global information is easily shared. By sharing his research with the rice traders, Wyckoff would have discovered that he was

leaving out an important piece of the puzzle in his analysis: the relationship of the opening price to the closing price and its relationship to the overall trading range. Because he only looked at the high, low and close on a bar chart, his already good analysis could have been greatly improved by adapting his analysis to the candlestick chart. This enhanced view of the market would have further identified and refined the true sentiment and psychology of the smart money, which Wyckoff was measuring.

Also, imagine the true amazement that the rice traders would have experienced when they learned how to apply Wyckoff‘s volume analysis techniques that identify supply and demand imbalances from the smart money. It is debatable whether these early rice traders even incorporated volume into their candlestick analysis, but even if they had, it would not have been as accurate or revealing as the techniques applied by Wyckoff in his analysis of the price and volume relationship.

When these two East and West methodologies are combined, a powerful synergy is formed. Each methodology contributes precisely what the other lacks. This new combined methodology is known as Wyckoff candle volume analysis (WCVA).

VOLUME AND CANDLES IN ACTION
For this article, I apply WCVA on a one-bar reversal pattern known as the doji. This is a candlestick pattern that occurs when the opening and closing prices are the same or very close to each other. The shadows can be either long or short, and there can be various types of doji bars. But for the following examples it is not important to distinguish the type of formation, it is only important to be able to recognize what it looks like on a chart (see Figure 1).

[image: image1.png]FIGURE 1: Doji Pattern on 15-minute E-mini S&P

150,000

I"|I|‘I‘Il|l-l|l|l.||lllu;3"033”

Source:Trade Navigator

This formation is said to represent market indecision because the market opens, trades throughout the charted period, then closes at or near the opening price. It represents a battle between bulls and bears that neither won. It is widely believed that it represents a better reversal pattern at the top of the market than at the bottom, although you will learn that this is not correct under the proper circumstances. By applying WCVA, you will learn how to distinguish when there is no indecision in a doji formation.

At the bottom of a market, a Wyckoff technician is looking for tests of supply in the market. A test occurs when the price is marked down to see if greater volume comes in at the lower price. If it does, this signifies supply is in the market. This supply must be removed before the market can begin any substantial up move. However, if the market is marked down and no sellers emerge at these lower prices, the price will come back up to close off the low, volume is lower relative to the prior candles. With no supply present at the current price level, the price should rise.

The “doji test” bar must exhibit the following parameters to be valid:

1. It must have a low that is lower than the previous candle’s low.

2. It has to display lower volume than at least several of the prior candles. The lower the volume, the stronger the indication of no supply being present.

Let’s take a look at the first of two examples that are defined as “doji test” bars. Figure 1 is a 15-minute chart of the E-mini S&P. Notice the nice downtrend in the near background. Looking left on the chart, five candles prior to the highlighted doji, the high was 1,234.25. Then the market dropped 17.25 points in 75 minutes to the low on the doji of 1,217. This sets up the ideal conditions for this formation to occur. Remember what I wrote earlier, the test candle makes a new recent low, and if there is reduced volume, it shows that no supply is present.

FEW INTERESTED SELLERS
You can see that this doji is making a new low on the chart, and the volume is lower than all of the previous candles. By standard candlestick analysis measures, one would come to the conclusion that this bar represents indecision on the part of the market participants. However, when viewed from a WCVA perspective, it is clear that no indecision exists here. The chart shows that there are few interested sellers at this lower price and the price comes back to close near the open. Within the next four hours of trading this market jumped more than 25 points.

With this formation, it is important to understand that the smart money, which represents a large percentage of the overall trading volume, is not selling as lower price levels are explored. This is clearly evident and is shown by the reduction in total volume. If the smart money is not selling, retail traders need to be aware of this. This will prevent them from selling at market bottoms and allow them the opportunity to establish a long trade into the path of least resistance.

Figure 2 shows a daily chart of Ryder stock. Again, in the near background is a nice downtrend. Because of the size of the chart, it may be hard to see the price scale, but just 10 candles prior to the highlighted candle, the high price was $61.19 per share. The low of this doji test was $54.95, which represents more than a 10 percent drop in the value of the stock in just 10 trading days. Once again, notice how the volume gets lower as the doji candle tests for supply but does not find an increase in interested sellers at these lower price levels.

[image: image2.png]FIGURE 2: Daily Chart of Ryder Stock

i
N

5
Volume (30

it i,
k

Source:Trade Novigator

If there are no sellers, the price should increase. The price of this stock rose nearly 19 percent in the next nine trading days, as there were no sellers present to stop it from increasing in value. In fact, you can see from the gap-up opening the next day at $57 that the specialists marked the stock up as there were no sellers of size on their books. The price closed on the very high of the day at $59.08 demonstrating the built-in demand that this WCVA formation represents.

WANING DEMAND AT TOPS
Now let’s look at a doji at the top of a market. This formation is called “doji demand drying up.” At the top of a market, a Wyckoff technician is looking for signs that demand is waning. A lack of demand occurs when the price is marked up to see if there are willing buyers at these higher price levels, but as the price moves up, trading volume decreases. This is a telling sign that there is no interest in higher prices from the smart money.

With no professional buying interest at the current price level, the price should fall. The “doji demand drying up” must exhibit the following parameters to be valid:

1. This candle’s close must be higher than the previous candle’s close.

2. It has to display lower volume than at least several of the prior

candles. The lower the volume, the stronger the indication that demand has dried up.

Figure 3 is a daily chart of the big S&P contract. Preceding the doji marked on the chart, you can see that the market has been in an uptrend for the past 23 trading days. As the market moves up to the highest reached in the last month and a half, the amount of interested buyers is drying up. We know this because the volume is reduced relative to the previous candles, even though the S&P is making a new recent high—strong markets don’t behave this way.

[image: image3.png]FIGURE 3: Daily S&P Futures Chart

! LI r
ool |
I

#1

Volume _g5.000
9200

:
ittt
THH T

Source:Trave Navigotor

This occurs at the top of the market, and when we apply WCVA, the “doji demand drying up” indicates that at least this phase of the up move is either close to or at the end.

The close of the doji candle occurred at 1,425.8. Only five trading days later, the market closed at 1,373.4, a drop of more than 50 points. With this formation, it is important to understand that the smart money is not interested in supporting higher prices. This is evidenced by the reduction in overall volume. If the smart money is not interested in higher prices; retail traders can take this knowledge and refrain from buying at market tops, as well as allow them to establish a short trade into the path of least resistance.

FOLLOW THE SMART MONEY
By understanding these straightforward examples, you should now be capable of identifying these formations when they occur on your charts at home. I only had the space to review one candle formation in this article, but the analysis applies to every type of candle pattern.

Wyckoff candle volume analysis works in all markets and timeframes, and precisely reveals the true psychology and sentiment of the smart money. By trading in harmony with the smart money, we truly trade in the path of least resistance and increase the probabilities of success. This knowledge will empower the individual trader and help prevent buying market tops and selling market bottoms for all who apply these techniques.
