

FOREX TRADING MY WAY

By

Neil Prior (NVP)

FXCorrelator.com

This Book is dedicated to the Brave People of the Ukraine and their fight for Freedom....

Every penny donated in purchasing this book has been sent directly to Charities helping the Ukrainian people.

If you have obtained a copy of this book WITHOUT donating to a Ukrainian Charity - please be kind and donate something....

Every penny helps – Thank You !....

© Copyright (2022) by Neil Victor Prior (NVP) FXCorrelator.com – All rights reserved

It is not legal to reproduce, duplicate or transmit any part of this document in either Electronic means or printed format. Recording of this publication is strictly Prohibited.

Table of Contents

	Disclaimer
	Introduction
Chapter 1	Time
Chapter 2	Risk & money management
Chapter 3	Range Analysis
Chapter 4	Entries and Exits
Chapter 5	Relative Strength Analysis
Chapter 6	Correlation
Chapter 7	News & Events
Chapter 8	Bringing it all together
Chapter 9	Just get to first Base...
Chapter 10	Don't give an inch...
Chapter 11	Strategy Testing
Chapter 12	Its only money...
Chapter 13	Why forex ?
Chapter 14	Best Brokers / Platforms
Chapter 15	Discretionary vs systematic trading
Chapter 16	Volume in forex ?
Chapter 17	Gurus, Mentoring and coaching
Chapter 18	(Tell me) your trading performance
Chapter 19	Magical Indicators
Chapter 20	Magical chart patterns
Chapter 21	Get a life....
Chapter 22	Find your edge
Chapter 23	Test, test, test!
Chapter 24	Understand basic probability
Chapter 25	Appendices and Indicators
Chapter 26	Bibliography / Acknowledgements
Chapter 27	About the Author

(approx. 100 pages)

NOTE - All of my own trading requires the use of **the Metatrader4 (MT4)** platform to accommodate my indicators. I have not translated my indicators into any other languages so they will not be useable unless the broker offers MT4.

Introduction

Thank you for buying this book

When Russia invaded the Ukraine on the 24th February 2022, I (alongside billions of others on this planet) watched in absolute horror and dread as to what would unfold.

I wanted to do something to help, so decided to pull together an ebook on forex trading - something I've been promising myself (and a lot of traders who like my work) for probably the last 10 years now. I've simply been too tied up in other business ventures and actually trading to ever get electronic pen to paper – until now.

Every penny of your donation has gone directly to Ukrainian Charities – and if you copied it somehow for free or someone charged you for it – please could you donate generously anyway - as it's the right thing to do.

This book will be useful for all levels of traders - From complete beginners to those more experienced, there's hopefully something for you to learn and takeaway. I would advise complete beginners to also go to one of the excellent forex basic training sites out there (in this link)

<https://www.fxcorrelator.com/freeforextraining>

And then keep Googling anything you don't understand!

The Book explains how I trade the forex markets (most days) - with plenty of other advice, tips, ideas and “rabbit holes” for you to go down and have some fun in the future. Because learning is fun and you need to be an eternal student to win the trading game!

It comes from my 22 years specialising in trading forex – so I'm hoping it will be of use to fellow traders.

Apologies if it's a little rough around the edges – I set myself 7 days to pull it together - Time was of the essence – and getting donations out to the charities that needed it.

I could probably write further books on any of the main chapters here (I have the rough notes!) – there is so much to learn and explore in trading – but I've done my best to keep it short and sharp in communicating my most simple and effective trading strategies. No fuss – no frills trading.

So I hope you find it interesting and please feedback to me at Fxcorrelator@gmail.com with any questions or queries – I'm happy to help

NOTE - All of my own trading requires the use of **the Metatrader4 (MT4)** platform to accommodate my indicators. I have not translated my indicators into any other languages so they will not be useable unless the broker offers MT4.

END OF PREVIEW