

Making Everything Easier!™

Building Wealth For Canadians

ALL-IN-ONE

FOR

DUMMIES®

**6 BOOKS
IN 1**

- Investing
- Mutual Funds
- Stock Investing
- Trading
- Day Trading
- Real Estate Investing

Andrew Bell and Matthew Elder

Andrew Dagys and Paul Mladjenovic

Michael Griffis, Lita Epstein
and Christopher Cottier

Ann C. Logue and Bryan Borzykowski

Douglas Gray and Peter Mitham

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/buildingwealth

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Want a weekly dose of Dummies?

Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

Building Wealth

For Canadians

ALL-IN-ONE

FOR

DUMMIES®

**by Bryan Borzykowski, Andrew Bell, Christopher
Cottier, BSc, MBA, Andrew Dagys, CMA,
Matthew Elder, Lita Epstein,
Douglas Gray, LLB, Michael Griffis,
Ann C. Logue, MBA,
Peter Mitham & Paul Mladjenovic, CFP**

 WILEY

John Wiley & Sons Canada, Ltd.

Building Wealth For Canadians All-in-One For Dummies®

Published by

John Wiley & Sons Canada, Ltd.

6045 Freemont Boulevard

Mississauga, Ontario, L5R 4J3

www.wiley.com

Copyright © 2012 by John Wiley & Sons Canada, Ltd.

Published by John Wiley & Sons Canada, Ltd.

No part of this book, including interior design, cover design, and icons, may be reproduced or transmitted in any form, by any means (electronic, photocopying, recording, or otherwise) without the prior written permission of the publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons Canada, Ltd., 6045 Freemont Blvd., Mississauga, ON L5R 4J3, or online at www.wiley.com/go/permissions. For authorization to photocopy items for corporate, personal, or educational use, please contact in writing The Canadian Copyright Licensing Agency (Access Copyright). For more information, visit www.accesscopyright.ca or call toll free, 1-800-893-5777.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE CONTENTS OF THIS WORK ARE INTENDED TO FURTHER GENERAL SCIENTIFIC RESEARCH, UNDERSTANDING, AND DISCUSSION ONLY AND ARE NOT INTENDED AND SHOULD NOT BE RELIED UPON AS RECOMMENDING OR PROMOTING A SPECIFIC METHOD, DIAGNOSIS, OR TREATMENT BY PHYSICIANS FOR ANY PARTICULAR PATIENT. THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. IN VIEW OF ONGOING RESEARCH, EQUIPMENT MODIFICATIONS, CHANGES IN GOVERNMENTAL REGULATIONS, AND THE CONSTANT FLOW OF INFORMATION RELATING TO THE USE OF MEDICINES, EQUIPMENT, AND DEVICES, THE READER IS URGED TO REVIEW AND EVALUATE THE INFORMATION PROVIDED IN THE PACKAGE INSERT OR INSTRUCTIONS FOR EACH MEDICINE, EQUIPMENT, OR DEVICE FOR, AMONG OTHER THINGS, ANY CHANGES IN THE INSTRUCTIONS OR INDICATION OF USAGE AND FOR ADDED WARNINGS AND PRECAUTIONS. READERS SHOULD CONSULT WITH A SPECIALIST WHERE APPROPRIATE. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ. NO WARRANTY MAY BE CREATED OR EXTENDED BY ANY PROMOTIONAL STATEMENTS FOR THIS WORK. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR ANY DAMAGES ARISING HEREFROM.

For general information on John Wiley & Sons Canada, Ltd., including all books published by John Wiley & Sons, Inc., please call our warehouse, Tel 1-800-567-4797. For reseller information, including discounts and premium sales, please call our sales department, Tel 416-646-7992. For press review copies, author interviews, or other publicity information, please contact our marketing department, Tel 416-646-4584, Fax 416-236-4448.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Not all content that is available in standard print versions of this book may appear or be packaged in all book formats. If you have purchased a version of this book that did not include media that is referenced by or accompanies a standard print version, you may request this media by visiting <http://booksupport.wiley.com>. For more information about Wiley products, visit us at www.wiley.com.

Library and Archives Canada Cataloguing in Publication

Building wealth for Canadians all-in-one for dummies / Bryan Borzykowski ... [et al.].

Includes index.

Issued also in electronic formats.

ISBN 978-1-118-18106-5 (pbk.)

1. Investments—Canada. 2. Finance, Personal—Canada.

I. Borzykowski, Bryan

HG5152.B85 2012 332.6'0971 C2011-907867-8

E-ISBNs: 978-1-118-22393-2, 978-1-118-22396-3, 978-1-118-22399-4

Printed in the United States of America

1 2 3 4 5 RRD 16 15 14 13 12

About the Authors

Bryan Borzykowski is an award-winning financial journalist, who writes mostly about investing, personal finance and small business. He's the co-author of *Day Trading For Canadians For Dummies* and contributes to the *Globe and Mail*, *Business* magazine, the *Toronto Star*, *MoneySense* and other leading Canadian publications. You can find Bryan at www.bryanborzykowski.com or on Twitter @bborzyko.

Andrew Bell was an investment reporter and editor with *The Globe and Mail* for 12 years. He joined Business News Network as a reporter in 2001. Bell, an import from Dublin, Ireland, was for 10 years the main compiler of Stars & Dogs in Saturday's *Globe*. The roundup of hot and damp stocks and mutual funds was an invaluable therapeutic aid in relieving his own myriad jealousies, regrets, and resentments. He has also taken to the stage, where he practises a demanding "method" that involves getting the audience and other performers as off-balance and upset as possible. He lives in Cabbagetown, Toronto, with his wife and daughter.

Christopher Cottier, BSc, MBA, is a senior investment advisor based in British Columbia. In 1982, he left the world of banking to join the investment industry in Vancouver so he could continue to pursue his love of rugby. More than twenty five years later, he's still managing money and playing rugby. With Betty Jane Wylie, Christopher is the co-author of *The Best Is Yet to Come: Enjoying a Financially Secure Retirement* (Key Porter). Christopher was ably assisted by Daniel Quon, BA, who has been awarded the Queen Elizabeth 11 Golden Jubilee Medal.

Andrew Dags, CMA, is a best-selling author who has written and coauthored several books, including *Stocking Investing For Canadians For Dummies* and *Investing Online For Canadians For Dummies*. He has appeared on Canada AM and several popular CBC broadcasts to offer his insights on the Canadian and world investment landscapes. Andrew has contributed columns to *CanadianLiving*, *Forever Young*, and other publications. He has appeared on Canada AM and several popular CBC broadcasts to offer his insights on the Canadian and world investment landscapes.

Matthew Elder is a writer and communications consultant based in Toronto. Previously he was vice-president, content and editorial, of *Morningstar Canada*. A Montreal native, he was a columnist and editor specializing in personal finance with *The Gazette* for 10 years before moving to the *Financial Post* in 1995, where he was mutual funds editor and columnist until joining *Morningstar* in 2000.

Lita Epstein, who earned her MBA from Emory University's Goizueta Business School, enjoys helping people develop good financial, investing, and tax planning skills. She designs and teaches online courses and has written more than 20 books, including *Bookkeeping For Dummies* and *Reading Financial Reports For Dummies*, both published by Wiley.

Douglas Gray, B.A., LL.B., formerly a practicing lawyer, has extensive experience in all aspects of real estate and mortgage financing. He has acted on behalf of buyers, sellers, developers, investors, lenders and borrowers. In addition, he has over 35 years of personal experience investing in real estate. He is the author of 26 best-selling real estate, business and personal finance books, as well as a consultant and columnist.

Mr. Gray gives seminars on real estate throughout Canada to the public, as well as for professional-development programs for the real estate industry. He has presented to more than 250,000 people and is frequently interviewed by the media as an authority on real estate and small business entrepreneurship. Mr. Gray is president of the Canadian Enterprise Development Group Inc. and lives in Vancouver, BC. His website is www.homebuyer.ca.

Michael Griffis became an active trader in the mid 1980s. He first traded commodities and precious metals after taking a commodities trading class as part of his MBA program at Rollins College. He became a stockbroker in 1992, where he helped businesses and individuals manage investments in stocks, bonds, mutual funds, retirement plans, 401(k) employee-savings plans, and asset management programs. Michael is an author and business owner and has written about stock trading for online audiences.

Ann C. Logue, MBA, is the author of *Day Trading For Dummies* and *Emerging Markets For Dummies*. She has written for Barron's, The New York Times, Newsweek Japan, Wealth Manager, and the International Monetary Fund. She is a lecturer at the Liautaud Graduate School of Business at the University of Illinois at Chicago. Her current career follows 12 years of experience as an investment analyst. She has a B.A. from Northwestern University and an M.B.A. from the University of Chicago, and she holds the Chartered Financial Analyst (CFA) designation.

Peter Mitham has written on Canadian real estate for publications in Canada and abroad. He contributes a weekly column of real estate news for *Business in Vancouver* and writes regularly for *Western Investor*, a sister publication focused on real estate investment opportunities in Western Canada, as well as *Canadian Real Estate Magazine*. He has also collaborated with Douglas Gray on *The Canadian Landlord's Guide: Expert Advice for the Profitable Real Estate Investor* (Wiley).

Paul Mladjenovic, CFP is a certified financial planner practitioner, writer, and public speaker. His business, PM Financial Services, has helped people with financial and business concerns since 1981. He is the author of *Stock Investing For Dummies* (Wiley) and has accurately forecast many economic events, such as the rise of gold, the decline of the U.S. dollar, and the housing crisis. Paul's personal website can be found at www.mladjenovic.com.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993 or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions and Editorial

Editor: Anam Ahmed

Production Editor: Pauline Ricablanca

Editorial Assistant: Kathy Deady

Technical Editor: Christopher Cottier

Cover Photo: © iStock / Feng Yu

Cartoons: Rich Tennant

(www.the5thwave.com)

Composition Services

Project Coordinator: Kristie Rees

Layout and Graphics: Sennett Vaughan Johnson,
Lavonne Roberts

Proofreaders: Rebecca Denoncour,
Lisa Young Stiers

Indexer: BIM Indexing & Proofreading Services

John Wiley & Sons Canada, Ltd.

Deborah Barton, Vice President and Director of Operations

Jennifer Smith, Publisher, Professional and Trade Division

Alison Maclean, Managing Editor

Publishing and Editorial for Consumer Dummies

Kristin Ferguson-Wagstaffe, Product Development Director, Consumer Dummies

Ensley Eikenburg, Associate Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Book I: The Basics of Building Wealth</i>	7
Chapter 1: The Basics of Building Wealth	9
Chapter 2: Playing It Safe	23
Chapter 3: Mind your Rs and Ts: RRSPs and TFSAs.....	39
<i>Book II: Making Money with Mutual Funds</i>	53
Chapter 1: Understanding Mutual Funds.....	55
Chapter 2: Figuring Out Fees — Discount or Full-Service Brokers?	77
Chapter 3: Surveying Your Fund Options.....	109
<i>Book III: The Skinny on Stocks</i>	153
Chapter 1: Building Wealth through Investing in Stocks	155
Chapter 2: Gathering and Deciphering Stock Information	177
Chapter 3: Going for Brokers.....	209
<i>Book IV: Trials and Tribulations of Trading</i>	233
Chapter 1: Trying Out Trading: The Basics.....	235
Chapter 2: The Fundamentals: Economics and Stock Market Metrics	247
Chapter 3: Nearly Everything You Wanted to Know about Technical Analysis	273
Chapter 4: Money Management Techniques and Trading System Tips	297
Chapter 5: The Skinny on Swing Trading and Derivatives	325
<i>Book V: Delving into Day Trading</i>	359
Chapter 1: Making a Day Trade of It.....	361
Chapter 2: Regulations and Taxes	393
Chapter 3: Managing Stress and Your Positions.....	411
Chapter 4: Using Fundamental and Technical Analysis.....	433
Chapter 5: Leverage and Arbitrage.....	465
<i>Book VI: Reviewing Real Estate Investing</i>	487
Chapter 1: Introducing Real Estate Investing.....	489
Chapter 2: Figuring Out Financing	509
Chapter 3: Scouting Properties: Where to Look and What to Look For	545
Chapter 4: Closing the Deal	579
<i>Index</i>	607

Table of Contents

.....

<i>Introduction</i>	1
About This Book	1
Conventions Used in This Book	2
Foolish Assumptions	2
How This Book Is Organized	3
Book I: The Basics of Building Wealth	3
Book II: Making Money with Mutual Funds	3
Book III: The Skinny on Stocks	3
Book IV: Trials and Tribulations of Trading	3
Book V: Delving into Day Trading	3
Book VI: Reviewing Real Estate Investing	4
Icons Used in This Book	4
Where to Go from Here	5

Book 1: The Basics of Building Wealth

Chapter 1: The Basics of Building Wealth	9
The Road to Building Wealth Starts Here.	9
The Net Worth Statement	9
Use the Net Worth Statement to Reach Your Goals	10
Avoid Bad Debt	11
Dump Debt Sooner	13
Pay more than the minimum	13
Reduce your rates	13
Accelerate your payments	13
Start Saving	14
Understanding Risk and Reward	16
What's the worst-case scenario?	16
What's the best I can hope for?	17
What's a realistic course?	17
Realizing Gains through Compounding	17
Focusing on a Goal	18
Starting Your Savings Now	20
Starting and Staying with a Diversified Investment Approach	21
Developing a Dollar Cost Averaging Plan	22

Chapter 2: Playing It Safe	23
Starting with Savings Accounts	23
Tiered Accounts	25
Diving in to Savings Accounts.....	25
Considering Guaranteed Investment Certificates	27
Comparing GICs	30
Checking up on savings accounts and GICs	30
Learning about Bond Basics	31
Understanding how bonds work.....	32
Recognizing different types of bonds.....	32
Identifying potential bond investments	34
Purchasing Bonds.....	36
Looking at Bond Performance: The Indices	37
Checking out the DEX.....	37
Coping with poor performance.....	38
Chapter 3: Mind your Rs and Ts: RRSPs and TFSAs	39
Investing in RRSPs	39
The key benefits of RRSPs	40
How much you can contribute.....	40
Deciding where to put your RRSP money.....	40
Self-directed RRSPs.....	41
Income splitting and spousal RRSPs	42
Foreign content inside RRSPs	43
Borrowing from your RRSPs for a home or education.....	43
Cashing in your RRSPs — and the benefits of RRIFs	44
What Is a Tax-Free Savings Account?.....	45
The TFSA rules	45
The TFSA vs. the RRSP	46
Mother's (and Father's) Little Helper: The RESP	47
Comparing pooled and open RESPs	47
Considering the disadvantage of RESPs	48
Transferring RESP funds into an RRSP.....	48
Investing with Your Eye on Taxes	48
Savings accounts.....	48
GICs.....	48
Mutual funds.....	49
Bonds.....	49
Stocks	49
Tax-deferred investing with RRSPs.....	49
The (tax) price you pay for tapping your retirement accounts early.....	50

***Book 11: Making Money with Mutual Funds* 53**

Chapter 1: Understanding Mutual Funds 55

Mutual Fund Basics	55
The Nitty Gritty: How a Fund Makes You Money	57
Returns — What’s in it for you?	58
Returns as a percentage.....	60
How funds can make you rich	62
What mutual funds buy.....	62
Types of Funds.....	63
Reasons to Buy Funds.....	63
Offering safety in numbers: Public scrutiny and accountability ...	63
Putting your eggs in many baskets.....	66
Getting good returns from professional management	67
Investing without breaking the bank.....	68
Watching over your investment.....	68
Cashing out — Getting your money if you need it.....	69
Perils and Pitfalls of Funds	69
Excessive costs	69
When bad managers attack	70
Can’t see the forest for the funds	71
Vague explanations of poor performance	71
Prospectuses that don’t say enough.....	72
Too many funds and too few long-term results	72
Load versus No-Load — The Great Divide	73
Load funds — The comfort zone	73
No-load funds — The direct approach.....	75

Chapter 2: Figuring Out Fees — Discount or Full-Service Brokers? . . . 77

What Are Discount Brokers?	77
Considering the savings.....	78
Getting set up with a discounteer.....	78
Weighing the Advantages of a Discount Broker	79
Your one-stop shop — Convenience.....	80
Access to a broad selection of options.....	80
A wealth of investing information.....	81
A break on costs	81
Investigating the Disadvantages of Discounters	82
Picking a Discounteer	82
Getting a feel for the service	82
Finding the right discounteer for you	84
Considering a mutual fund discount broker	84
Buying Where You Bank	85
Providing one-stop shopping	85
Keeping it together	85
Offering appealing options	86
Fighting for the right to serve you.....	86

Buyer Beware: Shortfalls in Bank Offerings	87
Few options	87
Overworked and underpaid: Not just you, some bankers too.....	88
Lack of pressure to perform.....	88
Alphabet Soup: Figuring Out All Those Titles.....	89
Commissioned advisers	90
Fee-only financial planners	91
Fee-based investment advisers.....	92
Salaried advisers.....	92
Deciding Whether to Pay a Fee or a Commission	93
Paying fees	94
Going with a commission-paid adviser.....	94
Considering and Finding the Right Adviser or Planner	96
The right way to pick an adviser	98
The wrong way to pick an adviser.....	99
Getting Started with Direct Sellers	101
Paying to play.....	102
Considering whether a direct seller is right for you	102
The Advantages of Dealing with an Independent No-Load Company...	103
Putting more money in your pocket.....	103
Offering advice for adults	104
Keeping things simple.....	105
Allowing frequent trades	105
Weighing the Drawbacks of Going Direct.....	108
Significant levels of cash required.....	108
Lack of choice.....	108

Chapter 3: Surveying Your Fund Options 109

Why Investing in Stocks Is Simple	110
The ABCs of Picking a Fund	111
Select from all industries	112
Hold blue-chip winners	113
Check out past performance, with caution	113
How Many Equity Funds Do You Need?	115
Deciding how much to put into equity funds.....	115
Dividing your money between Canadian and foreign equity funds	116
How do you split your money among equity funds?.....	116
Global Equity Funds: Meet Faraway People and Exploit Them	117
Canadian Equity Funds: Making Maple-Syrup-Flavoured Money	119
Small and Mid-Sized Company Funds: Spotty Little Fellows.....	119
Hitting highs and lows.....	120
Picking a winning fund	120
Understanding the disadvantages	121
Regional Equity Funds: Welcome to Bangkok — Or Hong Kong?.....	121

Sector Funds: Limitations Galore	122
Resource funds: Pouring money down a hole.....	123
Financial services funds: Buying the banks doesn't always pay.....	125
Understanding Balanced Funds	125
Reviewing the asset mix of balanced funds.....	126
Plodding along profitably	126
Retiring with balanced funds	127
Steering clear of potholes: Consistently strong returns.....	128
Reviewing the Problems with Balanced Funds.....	128
High fees and expenses.....	129
Bewildering brews of assets.....	129
Difficulty judging fund manager performance	129
A Simple Plan for Picking the Right Canadian Balanced Fund.....	130
Knowing what to avoid.....	131
Identifying the best funds	131
Global Balanced Funds — As Good as It Gets?	131
The cost of going global.....	132
Global funds: A near-perfect investment?.....	132
Some Great Reasons to Choose Bonds.....	134
Offering greater security than equities.....	134
Increasing their value against deflation.....	135
How Much Do I Need in Bonds?.....	135
Picking a Good Bond Fund in 30 Seconds	136
Insisting on affordability.....	137
Looking for quality in provincial and federal bonds.....	137
Understanding How Inflation Affects Bonds	137
Rising interest rates, falling bond prices	137
Falling interest rates, rising bond prices	138
Buying the Whole Enchilada: The Ups and Downs of Index Funds.....	139
Exploring why index funds and ETFs are great for you.....	139
Delving into the dark side of index funds and ETFs.....	141
Buying Index Funds and ETFs	142
Selecting the right index	142
Choosing between index funds and ETFs	143
Knowing where to buy	143
What Are Dividend and Income Funds?.....	144
Looking at the upside of dividend funds	145
Considering the downside.....	145
Figuring out why companies pay, or don't pay, dividends	145
Determining Whether Dividend and Income Funds Are Right for You	148
The Appealing Tax Implications of Dividends	149
Crunching the numbers	149
Understanding why dividend funds may or may not be good for your RRSP	149
Selecting a Winning Dividend Fund.....	151

Book III: The Skinny on Stocks 153**Chapter 1: Building Wealth through Investing in Stocks155**

Understanding the Basics of Stocks.....	155
Knowing How to Pick Winners.....	156
Recognizing stock value.....	156
Understanding how market capitalization affects stock value....	157
Matching Stocks and Strategies with Your Goals.....	158
Investing by Time Frame.....	159
Focusing on the short term.....	160
Considering intermediate-term goals.....	161
Preparing for the long term.....	161
Investing for a Purpose.....	162
Making loads of money quickly: Growth investing.....	162
Making money steadily: Income investing.....	162
Investing for Your Personal Style.....	164
Conservative investing.....	164
Aggressive investing.....	165
Exploring Different Kinds of Risk.....	166
Financial risk.....	166
Interest-rate risk.....	166
Market risk.....	168
Inflation risk.....	168
Tax risk.....	169
Political and governmental risks.....	169
Personal risks.....	170
Emotional risk.....	170
Minimizing Your Risk.....	171
Gaining knowledge.....	171
Staying out until you get a little practice.....	172
Putting your financial house in order.....	172
Diversifying your investments.....	173
Weighing Risk against Return.....	174

Chapter 2: Gathering and Deciphering Stock Information177

Looking to Stock Exchanges for Answers.....	178
Understanding Stocks and the Companies They Represent.....	178
Accounting for taste and a whole lot more.....	179
Understanding how economics affects stocks.....	180
Reading (and Understanding) Stock Tables.....	181
52-week high.....	182
52-week low.....	183
Name and symbol.....	183
Dividend.....	183

Volume	184
Yield.....	185
P/E.....	186
Close	186
Net change	186
Using News about Dividends	186
Looking at important dates	187
Understanding why these dates matter.....	188
Gathering Data from SEDAR and EDGAROnline.....	189
Reading the Income Statement	190
Revenues.....	191
Cost of sales.....	191
Gross margin	192
Selling, general, and administrative (SG&A)	192
Research and development (R&D).....	193
Depreciation and amortization	193
Reserves.....	193
Interest and taxes	193
Income from continuing operations.....	194
Extraordinary items.....	194
Impairments, investments, and other write-downs.....	195
Net income.....	196
The Balance Sheet	196
Cash and cash equivalents	197
Accounts receivable.....	198
Inventory.....	199
Fixed assets	200
Investments	201
Intangible assets	201
Payables	202
Long-term liabilities.....	202
Owner’s equity	203
The Statement of Cash Flows.....	205
Cash flow from operations.....	205
Cash flow from investing activities.....	206
“Free” cash flow	206
Cash flow from financing activities.....	206

Chapter 3: Going for Brokers209

Defining the Broker’s Role.....	210
Distinguishing between Investment Advisers and Discount Brokers...	211
Investment advisers	211
Discount brokers	213
Choosing a Broker	214

Online Investing Services	216
Getting online trading services for less	217
Trading online at a discount	217
Checking out special features	219
Opening your online brokerage account	220
Types of Brokerage Accounts	221
Cash accounts	221
Margin accounts.....	222
Option accounts.....	222
Checking Out Brokerage Orders.....	223
On the clock: Time-related orders.....	223
At your command: Condition-related orders	225
The joys of technology: Advanced orders.....	229
Pass the Margin, Please	230
Examining marginal outcomes.....	230
Maintaining your balance	231

***Book IV: Trials and Tribulations of Trading* 233**

Chapter 1: Trying Out Trading: The Basics 235

Introducing the Broad Markets.....	235
Stock markets	236
Futures markets	236
Bond markets	237
Options markets.....	237
Reviewing Stock Exchanges	238
Toronto Stock Exchange (TSX) and other Canadian exchanges	238
New York Stock Exchange (NYSE).....	238
NASDAQ	239
Over-the-counter bulletin board stocks.....	239
NYSE Amex	240
Electronic communications networks (ECNs)	240
Choosing the Right Broker/Adviser for You	240
Considering more than price.....	241
Doing a little research	241
Understanding how you'll be paying.....	242
Getting to Know the Rules.....	243
Margin requirements.....	243
Settling trades	244
Free riding.....	245

Chapter 2: The Fundamentals: Economics and Stock Market Metrics	247
The Basics of the Business Cycle	248
Identifying periods of economic growth and recession	249
Relating bull markets and bear markets to the economy	251
Sector Rotation	251
Early recovery	252
Full recovery	252
Early recession	252
Full recession	253
Understanding Economic Indicators	253
BoC and Fed watch: Understanding how interest rates affect markets	253
Money supply	254
Inflation rate	254
Deflation	256
Jobless claims	256
Consumer confidence	257
Business activity	258
Using the Data	259
Understanding Stock Market Fundamentals	260
The income statement	260
Revenues	261
Cost of goods sold	261
Gross margins	261
Expenses	262
Interest payments	262
Tax payments	263
Dividend payments	263
Testing profitability	264
Looking at Cash Flow	264
Operating activities	264
Depreciation	265
Financing activities	265
Investment activity	266
Scouring the Balance Sheet	266
Analyzing assets	267
Looking at debt	268
Reviewing goodwill	268
Determining Stock Valuations	269
Earnings	269
Projected earnings growth rate	270
Figuring Your Ratios: Comparing One Company's Stock to Another	270
Price/earnings ratio	270
Price/book ratio	271
Return on assets	271
Return on equity	271

Chapter 3: Nearly Everything You Wanted to Know about Technical Analysis	273
Why Technical Analysis?	274
Creating a Price Chart	274
Creating a single price bar	274
Measuring volume	275
Identifying Trends	276
Supporting and Resisting Trends	276
Drawing trend lines to show support	277
Surfing channels	278
Trending and channelling strategies	278
Seeing Gaps	279
Common gap	280
Breakout or breakaway gap	280
Continuation gap	280
Exhaustion gap	280
Island gap	281
Waving Flags and Pennants	281
Withstanding Retracements	282
Three-step and five-step retracements	282
Dealing with subsequent trading ranges	283
Dealing with Failed Signals	283
Trapping bulls and bears	284
Filling the gaps	284
Deciding whether to reverse directions	284
The Ins and Outs of Moving Averages	285
Simple moving average	285
Exponential moving average	286
Comparing SMA and EMA	286
Interpreting and using moving averages	288
Support and resistance factors	289
Deciding the moving average time frame	290
Understanding Stochastic Oscillators	291
Calculating stochastic oscillators	291
Interpreting stochastic oscillators	292
Discovering MACD	292
Calculating MACD	293
Using MACD	293
Revealing Relative Strength	294
Calculating relative strength	295
Chapter 4: Money Management Techniques and Trading System Tips	297
Identifying Important Characteristics of a Successful Trader	297
Opening the Door to Successful Trading	298

Managing Your Inventory	299
Thinking of trading as a business	299
Finding a better plan	299
Protecting Your Principal.....	301
Recovering from a large loss: It ain't easy.....	301
Setting a target price for handling losses	302
Understanding Your Risks.....	303
Market risks.....	303
Investment risks.....	304
Trading risks.....	304
Entering and Exiting Your Trade	305
Understanding bid and ask.....	306
Understanding the spread	307
Devising an effective order-entry strategy	308
Entering orders after the market closes: Be careful.....	310
Selling Stocks Short.....	312
Understanding Trading Systems	313
Discretionary systems.....	314
Mechanical systems	315
Trend-following systems.....	316
Countertrend systems.....	316
Selecting System-Development Tools.....	317
Choosing system-development hardware	317
Selecting system-development software	318
Developing and Testing Trading Systems	319
Working with trend-following systems	320
Working with breakout trading systems.....	322
Accounting for slippage.....	323

Chapter 5: The Skinny on Swing Trading and Derivatives 325

Stock Selection Is Key	325
Swing-Trading Strategies	327
Trading trending stocks.....	327
Trading range-bound stocks.....	328
Trading volatility.....	329
Money management issues.....	330
Using Options for Swing Trading.....	330
Getting a Grip on Swing-Trading Risks	332
More Than Stocks: Trading Derivatives	333
Futures	333
Options.....	337
Buying Options and Futures Contracts	340
Opening an account.....	340
Calculating the price and making a buy.....	341
Options for Getting Out of Options	342
Offsetting the option	342
Holding the option.....	342
Exercising the option	343

The Risks of Trading Options and Futures.....	343
Minimizing Risks.....	344
Exploring the World of Foreign Currency Exchange.....	346
Types of currency traders.....	346
Why currency changes in value.....	347
What traders do.....	348
Understanding Money Jargon.....	349
Spot transactions.....	349
Forward transactions.....	350
Options.....	350
How Money Markets Work.....	351
Different countries, different rules.....	351
The almighty (U.S.) dollar.....	352
Organized exchanges.....	353
The Risks of the World Money Market.....	353
Types of risk.....	354
Seeking risk protection.....	357

Book V: Delving into Day Trading 359

Chapter 1: Making a Day Trade of It 361

What Is Day Trading?.....	361
Day Trading Is Work. . . A Lot of Work.....	361
Planning Your Trading Business.....	362
Setting your goals.....	362
Picking the markets.....	363
Fixing hours, vacation, and sick leave.....	364
Getting yourself set up.....	365
Investing in your business.....	365
Evaluating and revising your plan.....	366
Planning Your Trades.....	366
What do you want to trade?.....	367
How do you want to trade it?.....	367
Figuring out when to buy and when to sell.....	368
Setting profit goals.....	369
Setting limits on your trades.....	370
What if the trade goes wrong?.....	372
Closing Out Your Position.....	373
Swing trading: Holding for days.....	373
Position trading: Holding for weeks.....	374
Maxims and Clichés That Guide and Mislead Traders.....	374
Pigs get fat, hogs get slaughtered.....	374
In a bear market, the money returns to its rightful owners.....	375
The trend is your friend.....	375

Buy the rumour, sell the news	375
Cut your losses and ride your winners	376
You're only as good as your last trade	377
What Makes a Good Day Trading Asset?	377
Liquidity	377
Volatility, standard deviation, and variance	379
Capital requirements	379
Marginability	380
Securities and How They Trade.....	381
Stocks	381
Bonds.....	383
Exchange-traded funds (ETFs).....	385
Cash and currency.....	386
Commodities and How They Trade.....	387
Derivatives and How They Trade	388
Types of derivatives	388
Investing vs. Trading vs. Gambling	389
Investing.....	389
Trading	390
Gambling.....	391

Chapter 2: Regulations and Taxes. 393

Who Regulates What?	393
Brokerage Basics for Firm and Customer.....	396
Are you suitable for day trading?	396
Staying out of the money Laundromat.....	397
Rules for day traders	398
Tax reporting.....	398
Hot Tips and Insider Trading.....	399
Tax Issues for Traders and Investors	400
Are You a Trader or an Investor?	400
Hiring a Tax Adviser	401
Questions to ask a prospective adviser.....	402
You still want to do it yourself?	402
What Is Income, Anyway?.....	403
Earned income	403
Capital gains and losses	404
Tracking Your Investment Expenses	405
Deductible investment-related expenses.....	406
Other qualified expenses	407
Paying Taxes All Year.....	407
Using Your RRSP, RRIF, and RESP	408
Trading within a Tax-Free Savings Account.....	409

Chapter 3: Managing Stress and Your Positions	411
First, the Cautionary Tales	411
Jesse Livermore	412
Mark Barton.....	412
Anecdotal suicides, divorces, alcoholism	412
Controlling Your Emotions.....	413
The big five emotions	413
Having an outlet.....	415
Support systems	416
Your walk-away money	417
Importance of a Trading Plan.....	418
Problems following direction	418
Revising and troubleshooting your trading plan.....	419
Managing Your Money and Positions	420
What's Your Expected Return?.....	420
The Probability of Ruin.....	421
Why Size Matters	423
Valuing volatility	423
Staying in the market.....	424
Considering opportunity costs	424
Money Management Styles.....	424
Fixed fractional.....	425
Fixed ratio	426
Kelly criterion.....	427
Martingale.....	428
How Money Management Affects Your Return.....	428
Planning for Your Profits	429
Compounding interest.....	430
Pyramiding power.....	430
Regular withdrawals.....	432
Chapter 4: Using Fundamental and Technical Analysis	433
Research Techniques Used in Day Trading	434
What direction is your research?	434
Fundamental research.....	434
Technical analysis	435
How to Use Technical Analysis.....	437
Finding trends	437
Those ever-changing trends.....	441
Reading the Charts.....	443
Waving your pennants and flags.....	443
Not just for the shower: Head and shoulders	444
Drinking from a cup and handle.....	445
Mind the gap.....	446
Grab your pitchforks!	447

Pitfalls of Technical Analysis	447
If it's obvious, no opportunity exists	447
Reverse-reverse psychology	448
The random walk with an upward bias.....	448
Understanding How the Markets Work	449
The Psychology of the Markets	449
Betting on the buy side	450
The projection trap	451
Measuring the Mood of the Market	451
Pinpointing with price indicators	452
Volume	455
Volatility.....	457
Measuring Money Flows	459
Accumulation/distribution index.....	459
Money flow ratio and money flow index.....	460
Short interest ratios	461
Information Cropping Up During the Trading Day.....	462
Price, time, and sales.....	462
Order book.....	462
News flows	463

Chapter 5: Leverage and Arbitrage465

Taking Other People's Money to Make Money	465
Why leverage is important in short-term trading.....	465
The fine print on margin agreements.....	466
Managing margin calls.....	466
Margin bargains for day traders only.....	467
Lots to Discover about Leverage.....	467
In stock and bond markets	467
In options markets	468
In futures trading	469
In foreign exchange.....	470
Borrowing in Your Trading Business.....	471
Margin loans for cash flow.....	471
Borrowing for trading capital.....	471
Assessing Risks and Returns from Leverage	472
Losing your money	472
Losing your nerve	473
The World of Arbitrage.....	473
Obeying the Law of One Price.....	474
Punishing violators of the law.....	474
Understanding arbitrage and market efficiency	475
Scalping for Profits	476
Those Pesky Transaction Costs	477

Risk Arbitrage and Its Tools.....	478
Derivatives.....	479
Levering with leverage.....	479
Short selling.....	479
Synthetic securities.....	480
An Array of Arbitrages.....	480
Capital structure arbitrage.....	481
Convertible arbitrage.....	482
Fixed income and interest rate arbitrage.....	482
Index arbitrage.....	483
Merger arbitrage.....	484
Option arbitrage.....	485
Pairs trading.....	485

Book VI: Reviewing Real Estate Investing 487

Chapter 1: Introducing Real Estate Investing 489

Investigating Real Estate Investing.....	489
Discovering the opportunities.....	490
Homing In on Residential.....	493
Investing begins at home.....	493
Rent out a suite, pay down a mortgage.....	493
Securing Commercial and Industrial Properties.....	495
Assessing classes.....	496
Assessing liquidity.....	497
Laying Into Condos.....	498
Investing in residential condos.....	499
Investing in commercial condos.....	499
Dreaming of Recreational Properties.....	500
Cottages and cabins.....	500
Fractional ownership.....	500
Resorts by the suite.....	501
Developing a Taste for Raw Land.....	501
Staking your claim.....	502
Goin' country or swingin' in the city?.....	502
Banking on land.....	503
Deciding to build.....	503
Howdy, Partners: Buying into Syndicates.....	504
Gaining strength in numbers.....	504
Knowing the risks.....	505
Researching Real Estate Investment Trusts.....	505
What's the excitement about?.....	505
Choosing an asset type.....	506
Reading financial statements.....	506

Chapter 2: Figuring Out Financing	509
Identifying Resources.....	509
Liquid: Savings	510
Illiquid: Long-term investments	511
Vaporous: Friends and family	513
Working with Professional Financial Partners.....	515
Squaring accounts	515
Recognizing danger	516
Understanding How Mortgages Work.....	517
Interest	518
Amortization.....	519
Exploring the Types of Mortgages.....	520
Conventional mortgage.....	520
High-ratio mortgage.....	521
Condominium mortgage	521
Leasehold mortgage	522
Blanket mortgage.....	523
Collateral mortgage	523
Builder’s promotional mortgage.....	524
Construction mortgage	524
Vendor mortgage	525
Assumed mortgage	525
Second and subsequent mortgages.....	525
Choosing between Fixed or Variable Mortgages	527
Fixed-rate mortgages.....	527
Variable-rate mortgages.....	527
Determining Your Mortgage Limit.....	528
Calculating your limits	528
Stretching your limits.....	529
Securing a Mortgage.....	529
Banks, credit unions, and brokers.....	529
What lenders require.....	530
Selecting a mortgage broker.....	533
Checking Out Insurance.....	534
Insuring your mortgage.....	534
Insuring the property	535
Scheduling Payments	538
Make a date: Payment schedules.....	538
As often as possible: Payment frequency.....	539
Opening doors: Prepayment privileges	540
Default: Don’t go there	541
Renegotiating and Refinancing	542
When to renegotiate.....	542
Why refinancing can make sense.....	543

Chapter 3: Scouting Properties: Where to Look and What to Look For	545
Assessing Current Market Cycles	545
Research: Doing your homework	546
Analyzing thoroughly: Tallying the variables	550
The decision: Trust your gut	550
X Marks the Spot: Identifying a Target Market	550
Separating the fads from the fundamentals	551
Getting to know markets and neighbourhoods	553
Honing your vision	554
Consulting the locals	556
Selecting a Property	556
Home sweet home	556
Location, location, location	560
Amenities and services	561
Looking to the future	562
Appraising Properties	563
Understanding appraisals	563
Seeking professional advice	567
Assessing Potential	568
Operating expenses	568
Cap rates	569
Good neighbourhoods, bad buildings	570
Renovations versus redevelopment	571
Understanding Due Diligence	571
Sizing up the property	572
Sizing up the vendor	573
Sizing up the deal	574
Inspecting a Property	574
What to watch for	574
Inspection reports	578
Chapter 4: Closing the Deal	579
Getting the Deal You Want	579
Making an offer	580
Evaluating the bid	583
Finding acceptance	583
Trying again	584
Dotting i's, Crossing t's: Financial and Legal Paperwork	585
Wading through the legalese	585
Tallying the costs	585
Paying the piper (and everyone else)	587
Building Property Value	588
Ongoing maintenance	589
Renovating for fun and profit	593

Managing Expenses	594
Distributing costs.....	595
Recouping expenses.....	597
Knowing When to Sell	598
Gauging your needs.....	599
Gauging the market.....	600
Managing the Sale.....	601
Becoming a vendor.....	601
Preparing the property	602
Working with buyers	604
Closing the deal.....	606
 <i>Index</i>	 607

