

Training Tuesday

—Navigating
VectorVest 7

Time Stamps

IMPORTANT

*provided by your host
Glenn Thompkins*

Session 1–The Homepage

- What is the Homepage **14:49**
- What is the Dashboard
- What is the Color Guard **26:01**
- How to effectively use the Homepage **31:21**
- How to change the Homepage Layout **35:43**
- How to change to a white background **41:54**

Session 2–The Timing Tab

- The Timing Tab
What information is there? **8:20**
- When is the market rising or falling? **11:17**
What is the Color Guard? **12:41**
How do I use it? **15:48**
- What is the VectorVest Composite? **17:04**
How is it calculated? **17:10**
Do Stocks like Berkshire and penny stocks affect it? **17:56**
What does the asterisk in the Price Column mean? **21:10**
- What is the VectorVest RT? **21:40**
How does it help me? **21:52**
- What is the VectorVest BSR? **23:12**
What is the canary in the mine? **24:55**
How can I use the BSR to know if I am at a Market bottom? **30:50**
- What is the VectorVest MTI? **26:05**
How is it calculated? **26:16**
What is the Underlying Trend? **26:36**
- What is the Trend Column looking for? **26:53**
What is the Primary Wave? **27:07**
How fast is this signal? **27:44**
How can I use this signal? **27:55**
What is the Call Column? **31:30**
How can I use the MTI for market tops and bottoms? **28:43**
- How can I use Market Timing? **35:00**
Can I really Time the Market? **35:37**
What are market cycles? **35:08**
- What different types of Market Timing are available? **39:20**
How can the Primary Wave help me? **51:55**
What is the Confirmed Call? **39:40**
What is the DEW? **41:23**
What is the GLB, RT Kicker, and Kicker Combo? **41:25**
What are the VectorVest Views? **56:32**
What is Sure Fire Success? **58:09**

Session 3:

Viewers Part 1–

The Stock Viewer

- What is the Stock Viewer? **1:53**
 1. Is it always the right time to buy a B rated stock? **7:22**
- How to analyze any stock in 30 seconds! **8:22**
 1. What is Value? **11:55**
 2. How important is it to buy an undervalued stock? **13:50**
 3. Should I buy an overvalued stock? **23:16**
 4. What is RV? **15:17**
 5. What is RS? **17:01**
 6. What is RT? **18:35**
 7. What is VST? **19:37**
 8. How does a stock get a B,H, or S? **26:00**
 9. How can an overvalued stock be a buy?
 10. What is the Stock Analysis Report? **29:22**
- How do you analyze your own stock? **30:46**
 1. How do I find my own stocks? **36:40**
 2. Can I make a list of them? **34:39**
 3. How can I find what is hurting my portfolio? **36:50**
- Stock Viewer Contents
 1. What is EPS? **37:40**
 2. How is it calculated? **37:48**
 3. How does it change daily? **39:40**
 4. What is DS? **42:33**
 5. What is YSG? **42:48**
- How Dr. DiLiddo uses the Stock Viewer! **45:28**
 1. How do I change the sorts? **45:30**
 2. How important are the sorts? **54:20**
 3. How can I change my layout? **54:33**

Session 4:

Viewers Part 2–

Industry, Sector, ETF, and Dividend Viewers

- How is the market segmented? **6:16**
 1. Changing Font Size. **10:14**
 2. What is Birds of a Feather flock together? **9:11**
 3. What does VectorVest advocate? **9:50**
- How we analyze Industry and Sectors. **11:25**
 1. Why use RT? **12:12**
 2. What is RT Ranking? **13:23**
 3. Using %PRC **18:34**
 4. What are Movers and Shakers? **12:34**
 5. What are High Flyers? **12:22**
- Drilling down to find the best stocks. **20:30**
 1. How do I use the double click function? **20:05**
- How to use the ETF Viewer **29:39**
 1. How many ETF's are tracked? **33:24**
 2. What is an ETF? **30:50**
 3. What is a Contra ETF? **33:52**
 4. Can I use ETF's in my IRA? **35:02**
 5. Can I locate leveraged and non-leveraged ETF's? **38:47**
 6. What are Contra Contra? **35:33**
- How to use the Dividend Viewer. **49:11**
 1. What is the Ex-Dividend date? **49:27**
 2. What is the Payout date? **49:57**

Session 5:

Viewers Part 3, Watchlist Viewers

- What is a watchlist **4:01**
 - How are the Stocks Sorted? **10:48**
 - How does this help me? **11:04**
- Creating a watchlist **5:30**
- The power of a watchlist **12:57**
 - What is the Watchlist Average? **16:40**
 - How is that useful to me? **17:14**
 - What is Rank Analysis? **21:13**
- Popular watchlists **28:40**
 - What stocks are in the Dow, S&P, Nasdaq? **34:00**
 - What is the WOW watchlist? **39:00**

Session 6 : Graphs Part 1

Stock, Industry, and Sector Graphs

- What are the types of graphs? **2:58**
 1. What are the differences in the graphs/what do they show? **3:14**
- How important is a graph? **3:45**
 1. Can a graph really make me money? **3:52**
 2. Can a graph really save me money? **4:01**
- What do we advocate when looking at a graph? **4:35**
 1. Why is a smooth graph important? **5:03**
 2. Why is a graph the DNA of a stock? **4:58**
- What is a standard Graph? **5:35**
 1. Why is price performance important? **8:32**
 2. Why is RT Important? **8:05, 8:42**
 3. How does a MA help me? **12:05**
 4. What layouts are available? **13:15**
 5. What is a VectorVest Simple? **13:15**
 6. How can earnings on a graph help me? **14:29**
 7. How does the stop price help on a graph? **14:53**
- What graph features are available? **16:08**
 1. How do I customize the period on my graph? **10:43**
 2. What drawing features are available?—Trend Lines **16:15**
 3. How do I change my marker?
- What indicators can you graph??
 1. How do I add my own MA to a graph? **27:38**
 2. Can I have more than 1 MA? **30:06**
 3. Can I add a MA on any indicator? **36:51**
 4. How do I add a parameter? **38:27**
 5. What technical analysis parameters are available? **41:00**
 6. How important is support/resistance? **41:21**
 7. How do I save a layout I like? **46:50**
- Why is looking at Industry and Sector Graphs important?
 1. Birds of a feather flock together. **56:30**
 2. Can I look at multiple graphs? **59:52**

Session 7: Graphs Part 2

Performance & Climate Graph (Sub Bullets)

- What is the Performance Graph? **3:51**
 - 1. Is it tracking the price? **10:44**
 - 2. What is really being compared? **16:36**
- How can I use it? **19:01**
- What can I compare? **4:08**
- What is the Market Climate Graph? **19:54**
 - 1. What are the 3 movers of the stock market? **20:42**
 - 2. Why is Earnings important? **21:44**
 - What indicator do we use? **21:50**
 - 3. Why is Inflation important? **22:40**
 - 4. Why are Interest Rates important? **23:10**
 - 5. What is the Truth Chart? **47:30**
 - 6. Where can I find SOTW's about the Case Scenarios' about the Market? **46:55**

Session 8 Unisearch Part 1: Conservative & Prudent Searches (sub bullets)

- What is Unisearch? **8:44**
 1. Is it really that powerful? **9:15**
- What can it do for me?
 2. Can it help me trade options? **11:57**
 3. Can it help me with retirement? **13:45**
 4. Can I use it to swing trade? **14:25**
- What types of Investors are there?
 1. What is a Conservative Investor? **18:20, 22:04**
 2. What is a Prudent Investor? **20:15, 23:30**
 3. What is an Aggressive Investor? **17:58, 23:45**
 4. What is a Speculative Investor? **19:07, 24:48**
- What is the Investment Matrix? **16:05**
 1. How do I use it? **25:10**
- How do I determine what type of Investor I am? **25:19**
 2. Why do I want to use a watchlist for this? **28:00**

Investment Styles & Strategies

Conservative Investor: $RV < 1, RS > 1$

Prudent Investor: $RV > 1, RS > 1$

Aggressive Investor: $RV > 1, RS < 1$

Speculative Investor: $RV < 1, RS < 1$

Session 9 Unisearch Part 2: Aggressive & Speculative Searches (sub Bullets)

- What is Unisearch? **4:19**
- What is the Investment Matrix? **7:40**
- How do I know if I am Aggressive or Speculative **9:25**
 1. Can I really be Aggressive or Speculative? **12:20**
 2. What are the ramifications? **12:20**
 3. Does this really fit me? **13:49**
- Where can I find these searches? **14:33**
- What kind of sorts can I use to enhance my trading? **15:47**
 1. How can RT help me? **35:45**
 2. How can CI help me? **31:33**
 3. What is $RT \cdot CI$? **38:15**
 4. Can this really help me? **39:01**
- What Market Timing Signals should I use? **20:04**
 1. What is Primary Wave? **23:00**
 2. What is Green Light Buyer? **22:40**
 3. What is the DEW Timing Signal? **26:13**

Investment Styles & Strategies

Conservative Investor: $RV < 1, RS > 1$

Prudent Investor: $RV > 1, RS > 1$

Aggressive Investor: $RV > 1, RS < 1$

Speculative Investor: $RV < 1, RS < 1$

Session 10 Unisearch Part 3:

Protrader Searches

- What is Technical Analysis? **4:35**
 1. What is Technical Analysis based off of? **2:55, 4:48**
 2. What kind of investor using Technical Analysis? **5:50**
- What is Protrader? **7:20**
 1. Do I need to have Protrader to be successful with VectorVest? **7:40**
 2. How much is Protrader? **9:15**
- What Indicators should I use? **9:40**
 1. How many indicators should I use? **14:10**
 2. How do I choose my indicators? **39:01**
- How can they help me make money? **21:05**
- What timing signals should I use? **54:25**

Session 11—Backtester & Auto Timer

(sub bullets)

- What ways can we test trading ideas? **4:45**
 1. What is Quicktest? **4:57**
 2. What is Quickfolio? **5:22**
- What is the Backtester? **5:38**
- How do you create a Backtest? **7:00**
 1. What is the purpose of the wizard? **7:00**
- How can I make my test better?
 2. How important are stops? **41:53**
 3. How important in the number of stocks used? **44:50**
 4. What is stepping in? **27:27**
 5. How does not replacing stocks help me? **30:22**
- What is Auto Timer? **24:05**
 1. How does it make life easier for me? **24:20**
 2. Can I backtest without Autotimer?
 3. Does it really remove emotions from trading? **24:25**

Session 12—Portfolios (Sub Bullets)

- What is the Portfolio Genius? **5:45**
- How can I track my real portfolio? **14:40**
 1. How is this different from my brokerage account? **15:40**
 2. Can I get Alerts when stops hit? **25:31**
- What is a Quickfolio? **28:22**
- What does it track? **29:15**
 1. How is it different from Quick Test? **30:28**
- How can I Paper Trade? (Automation) **23:47**
 2. What is Auto Timer? **22:30**
- What is Sure Fire Success? **11:45**

Session 13–The Views Tab

- What are the Views? **7:01**
 1. How often are they shown? **7:21**
- How can they help me? **8:20**
 2. Can I really know when to buy, what to buy and when to sell? **24:57**
- What is the Daily Color Guard Report—DCGR? **16:05**
 3. How often is it shown? **22:20**
- How can I search for specific SOTW's? **36:05**
- How can I find Special Reports? **35:00**
- How can I find a list of all the Market Timing Calls? **34:34**

*****Bonus***** The power of using the program is knowing WHEN to buy, WHAT to buy, and WHEN to sell.

When to buy:

Start with the Views/Daily Color Guard.

Check the Home page. *Tip:* never bypass this info.

Check the Timing Page to know what is going on in the market. *Tip:* Use the Market Timing that fits your investment style.

What to buy:

Start with the Viewers Tab and look at the top VST stocks. *Tip:* Change the sort to find great stocks

Check the Unisearch Tool (the most powerful search engine ever created by man)

Check the graphs of the stocks you want to buy/sell. Make sure price action is moving in your direction.

Take a look at the Views and look for the Derby Winners.

When to sell:

Use Graphs to help you use price action to show you when to sell.

Use the Views to know what is going on in the market.

Setting up a trading system: Use the Backtester to test an idea and use Portfolios to paper trade going forward. You can always use the testing we have already done for you and use Sure-Fire-Success™ portfolios already in play!

Session 14—Watchdog (sub Bullets)

- What is Watchdog? **4:37**
- What is the Watchdog Wizard? **6:56**
- How can I use the 2 types of Watchdogs available? **7:30**
- How flexible is Watchdog? **24:12**

Session 15—RealTime Derby (Sub Bullets)

- What is the Derby? **5:50**
 1. What prerequisites are needed? **7:53**
 2. How much is the Derby? **9:08**
- Is the Derby for me? **10:10**
 1. What if I am not an active trader? **11:10**
- What kind of investor uses the Derby? **11:50**
- How much flexibility does the tool have? **23:45**
 2. What are Pie Charts/How are they used? **29:02**
 3. What is the DTI? **30:20**
 4. How can the Delta Tool help me? **37:35**
- How can I swing trade with the Derby? **40:30**
 1. How many swing trade modes are there? **40:55**
 2. What is the purpose of these modes? **41:55**
- Do I have to have the Derby?