

ADTN bull pennant / buy on upside brkout thru dotted red line on increased volume

Adtran Inc:OTC (37.0400, 37.7300, 36.9100, 37.1000 +0.0300)

AMGN sloppy asc. tri. / buy on upside brkout on increased volume

Amgen Co:OTC (58.4000, 58.9600, 58.3500, 58.5600 -0.0100)

ANF falling wedge / buy on upside breakout on increased volume

Abercrombie & Fi (29.3200, 29.6800, 28.7900, 29.0300 -0.3800)

ANH symm. tri. / buy on upside breakout on increased volume

Anworth Mortgage (12.7500, 13.0000, 12.7100, 13.0000 +0.1700)

ASO bullish flagging / buy on upside breakout on increased volume

Amsouth Bancorp: (19.9700, 20.0700, 19.9100, 20.0600 +0.0300)

BMET rising wedge / sell on downside breakout on increased volume

Biomet Inc:OTC (31.3000, 31.8500, 31.0300, 31.3000 -0.1100)

BSC asc. tri. preceded by 'pole-like' move / buy on upside brkout on increased volume

CTXS symm. tri. / buy on upside brkout thru dotted red line on increased volume

DDR symm. tri. / buy on upside brkout on increased volume

Developers Diver (24.3800, 24.3800, 24.1600, 24.1600 -0.2100)

DGIN bull pennant / buy on upside brkout on increased volume

DIGITAL INSIGHT (14.8300, 14.8900, 14.5600, 14.8200 -0.0900)

EFX symm. tri. / buy on upside breakout on increased volume

Equifax Incorp.: (20.3000, 20.4600, 20.1000, 20.2800 -0.3000)

EXPD symm. tri. / buy on upside breakout on increased volume

Expeditors Intl (36.6900, 36.9600, 36.2200, 36.9200 +0.2200)

FDC falling wedge preceded by 'pole-like' move / buy on upside brkout on increased volume

First Data Corp: (36.9800, 37.5000, 36.6500, 36.7200 -0.2600)

FLIR bull flag / buy on upside brkout on increased volume

Flir Systems:OTC (46.9000, 47.0500, 46.3900, 46.7900 -0.2100)

JOSB symm. tri. / buy on upside brkout on increased volume

J A Bank Clothie (24.1400, 24.9700, 24.1400, 24.8900 +0.1900)

KANA asc. tri. / buy on upside brkout on larger than normal volume

KANA SOFTWARE IN (3.6000, 3.7700, 3.4200, 3.7400 +0.0600)

LM symm. tri. / buy on upside breakout on increased volume

Legg Mason Inc:N (50.4000, 50.8500, 50.0300, 50.1500 -0.5600)

LOW symm. tri. preceded by 'pole-like' move / buy on upside breakout on increased volume

Lowe's Cos:NYSE (41.6000, 41.6000, 40.7600, 40.9500 -0.7400)

NKE sloppy bullish flag / buy on upside brkout thru dotted red line on increased volume

Nike Inc Class B (52.1800, 53.3500, 52.0000, 53.0400 +0.8300)

NOI symm. tri. / buy on upside brkout on increased volume

National-Oilwell (22.1900, 22.7600, 22.1900, 22.7400 +0.5400)

NTAP small symm. tri. / buy on upside breakout on increased volume

ORLY falling wedge / buy on upside breakout on increased volume

PCAR symm. tri. / buy on upside brkout on increased volume

PIXR symm. tri. / buy on upside brkout thru dotted red line on increased volume

PSUN h. & sh. (easier seen on 60 min. chart) / sell on downside brkout on increased volume

SYK symm. tri. / buy on upside brkout on increased volume

TFS symm. tri. / buy on upside brkout on increased volume

Three Five Systé (5.2500, 5.7800, 5.2500, 5.7800 +0.4300)

TTEK symm. tri. / buy on upside brkout on increased volume

Tetra Tech Inc:O (14.7500, 14.9300, 14.5700, 14.5900 -0.1600)

WPI 'complicated' h. & sh. / sell on downside brkout on increased volume

Watson Pharmaceu (29.4300, 29.4300, 29.0000, 29.1500 -0.2800)

WWY bull flag / buy on upside brkout on increased volume

Wrigley (Wm Jr) (56.0000, 56.5000, 55.6000, 56.2700 -0.3200)

chartpatterns.com
Chart Pattern Analysis for Timing the Markets

KMatras@aol.com