

ZTFX Course

BY AMINE


Index

Page NO

• Marking SnR	01 - 02
• Fresh & UnFresh	03
• Story Line	04
• Internal vs External	05
• Road Block	06
• Entries	07 - 13
I. High risk	07
II. Medium risk	08 - 11
III. Low risk	12 - 13
• Confirmation	14


Marking SnR

- Always use the closing price of the candle to mark the SnR.


Fresh & UnFresh Levels

- Levels are fresh until touched
- If touched with a wick it's unfresh.


- Once broken with a body, it becomes fresh again.
- Can be used only 2 times.


Story Line

- Price taps fresh level and rejects with a wick.
- 1 TF lower must complete BO (external).
- Price then goes from one fresh level to at least another fresh level (D to D, W to W etc).
- Breakout does not need to be fresh.


Internal Vs External


Road Block

- For Weekly storyline, be aware of daily roadblocks (same for every other TF storyline, check one TF lower for possible roadblocks = pullbacks).

DAILY TF


4H TF


Entries

- High risk


1. 50:

- ❖ Price touches Daily level, MTF H4/H1, set a limit 30 pips.

- ❖ Proper way: In line with Weekly, Bullish story line, look for daily levels to buy from.


DAILY TF


- Medium risk

1. Rejection:


- ❖ Rejection on the same level

- ❖ Daily reject Daily, then go to H4 fresh level, refine to H1.


Daily TF


H4


H1


2. Decision Level

- ❖ H4 touches Daily or Weekly fresh level, look for the last level that has been made before the touch.
- ❖ If it makes a new candle, you mark that until it breaks.
- ❖ After break, refine to H1 fresh or QM (QM no need for fresh/unfresh).
- ❖ If not fresh or QM, use the next fresh H4 level or refine H1- above for Sell below for Buy (must not be too far).


H4


3. Two TF's Lower BO

- ❖ Daily level: wait for H1 BO (can be internal).
- ❖ Weekly: wait for H4 BO, can refine then to H1.
- ❖ After BO, wait for return to freshest level.


H1 TF


4. Continuation

- ❖ Daily storyline, look for the last H4 fresh, check if align with H1 fresh, if H4 not fresh, look for the next H4 fresh, check if align with H1 fresh (must not be too far).

H4


H1


- LOW RISK


1. 1 TF's Lower BO

- ❖ Wait for storyline to start + pullback.
- ❖ Daily reject Daily + H4 BO, pullback to QM or apex.
- ❖ Also H4 MTF H1.


DAILY


H4


H4


2. 2+1 TFLower BO

❖ Daily level - H4 BO, on the pullback level you go 2 timeframe lower, then wait for external on internal BO, wait for pullback, then trade from there.


DAILY


H4


30m


MTF


Confirmation

- ❖ Use only with Medium risk setups.
- ❖ Use it on H4/H1 levels only.
- ❖ When level is touched, drop to M1, connect nearest 2 A/V levels on line chart.
- ❖ After break of TL, start layering (10 pip range).
- ❖ SL 20 pips above/below the key level.
- ❖ Can also use 5M QM.

4H


M1


M5

