

John Bollinger's Market-Timing Chart Pack

Data as of 30 November 2018

A collection of stock-market forecasting tools.

This chart pack is part of your Bollinger Bands Letter subscription.

While re-distributing the Bollinger Bands Letter is not allowed, you may feel free to share this chart pack with others.

Good trading,

John Bollinger

Copyright 2018 Bollinger Capital Management

John Bollinger's Market-Timing Chart Pack

1. Bollinger Bands with %b
2. Bollinger Bands with BandWidth
3. BBTrend
4. Volatility Index (VIX)
5. Volatility Premium: Spot vs. 3-month (VXV/VIX)
6. S&P 500 with 21-, 63- & 126-day Averages and S&P/Value Line Ratio
7. S&P 500 & S&P 600, Percent above 50-day Averages
8. NYSE Advance-Decline Line
9. NYSE Breadth Thrust & 10-day AD Osc
10. NYSE Advance-Decline Oscillator
11. NYSE Up-Down Volume Oscillator
12. NYSE New 52-week Highs and Lows with Titanic Markers

John Bollinger's Market-Timing Chart Pack

13. High-Low Index
14. High Low Logic Index with Hindenburg Omen Markers (exp)
15. 10-day Open Arms Index
16. AAll Sentiment Survey
17. Investors Intelligence Advisor Sentiment
18. Russell 1000 & Advance-Decline Line
19. Russell 2000 & Advance-Decline Line
20. Russell 3000 & Advance-Decline Line
21. Sector Grid
22. Commodities
23. Theoretical Dow with Intraday Intensity
24. Deviation from Average
25. Interest Rates
26. World Stock Markets

Chart 1: Bollinger Bands with %b


Chart 3: 20- and 50-day Bollinger Bands with BBTrend


Chart 9: NYSE Breadth + 10-day AD Osc


Chart 13: High-Low Index


Chart 17: Investors Intelligence Advisor Sentiment


Chart 21: Sector Grid

Courtesy www.BollingerBands.com


Chart 22: Commodity ETFs (indexed to 100)


Chart 25: US Treasury Constant Maturity Interest Rates


Chart 26: World Stock Markets (indexed to 100)

