


ORDER BLOCK (OB)

BULLISH OB

Which swing makes the MSB? So, the last RED candlestick starts that swing our BULLISH ORDER BLOCK (DEMAND)


ORDER BLOCK (OB)


ORDER BLOCK (OB)

BEARISH OB


Which swing makes the MSB? So, the last GREEN candlestick starts that swing our demand BEARISH ORDER BLOCK (SUPPLY)


ORDER BLOCK (OB)


ORDER BLOCK (OB)

CONSOLIDATION & OB

Must Break This LH


ORDER BLOCK (OB)

Tbean100 published on TradingView.com, May 03, 2022 12:36 UTC+3

Luna / TetherUS PERPETUAL FUTURES, 45, BINANCE O84.850 H85.076 L84.512 C85.071
Higher High Lower Low - Live


Commonly MSB doesn't happen without consolidation.
Find the last swing that breaks the MSB.
(NUMBER 3)

Deepest LL


YouTube


Mete Kaplan

Charts by TradingView

@InvestingWithMK

ORDER BLOCK (OB)

SUPPLY/DEMAND from OB CANDLESTICK


DRAWING SUPPLY / DEMAND


There are no rules about how to draw order block supply/demand zones (Depends on Trader)

The most critical point is the mid-level of the candlestick.

I personally use the body of the candlestick as supply/demand zones. If the body is so small, I also take the wicks.


ORDER BLOCK (OB)

BREAK of STRUCTURE (BoS)


ORDER BLOCK (OB)

ORDER BLOCK? (BoS CREATOR)


ORDER BLOCK or NOT? (BoS CREATORS)

Seen so many traders that use BoS to identify Order Blocks


Actually, every swing point has a micro MSB in lower time frames.

The question is which Order Blocks are tradable?

Depends on Key Levels, Support, Resistance, Imbalances, candlestick patterns, etc...

ORDER BLOCK (OB)

ORDER BLOCK? (ENGULFING PATTERN)


ORDER BLOCK or NOT? (ENGULFING PATTERN)


Seen so many traders that use
Engulfing Pattern as Order Blocks

But Engulfing Pattern is
everywhere

We cannot consider them quality
OB unless there at significant
price levels such as swing points
(creating BoS or MSB), key levels
(High, Low), support/resistance
etc.


ORDER BLOCK (OB)

QUALITY OB PART 1


ORDER BLOCK (OB)

QUALITY OB PART 2


ORDER BLOCK (OB)


QUALITY OB PART 3


HIGHER QUALITY OB

ORDER BLOCK (OB)

QUALITY OB PART 4


HIGHER QUALITY OB


OK QUALITY OB

ORDER BLOCK (OB)

QUALITY OB PART 5


ORDER BLOCK (OB)

QUALITY OB PART 6

NOTE

First test to every price action structure (OB, IMB, BB, etc...) will have the high-quality reaction.
Others are unreliable/unknown


REACTIONS

ORDER BLOCK (OB)

QUALITY OB NOTES

INCREASE OB QUALITY	NO CHANGE or DECREASE OB QUALITY
Works Better on High Time Frames (HTF)	Work Ok on Low Time Frames (LTF)
Key Levels (Support / Resistance) (Monday High, Month Close, Week Low, etc...)	No Key Levels
Imbalances, Pumps, Dumps changes market structure, MSB or BoS (Fast Expansion)	No Imbalance, No Big Candlesticks with Volume (Slow expansion)
Engulfing Pattern at Swing Points (HH, HL, LH, LL)	Random Engulfing Patterns
Untested OB zone	Tested OB Zone (Second or More)
Breaks MSB or BoS at once strongly without consolidation/range	Consolidation with little swings before MSB or BoS
Support/Resistance Flip (S/R Flip) Areas	No S/R Flip

ORDER BLOCK (OB)

SUPER ORDER BLOCK


SUPER QUALITY OB

1. Strong Market Structure Break (MSB)
2. MSB happens at once without prior range
3. MSB happens with imbalance (pump)
4. Engulfing Pattern
5. Fast Pump/Dump, Slow Pullback
6. Key Levels
7. First test to OB Supply/Demand Zone

ORDER BLOCK (OB)


YouTube


Mete Kaplan

Charts by TradingView

@InvestingWithMK


Tbean100 published on TradingView.com, May 03, 2022 11:18 UTC+3

Luna / TetherUS PERPETUAL FUTURES, 4h, BINANCE O85.092 H85.538 L84.987 C85.369
Higher High Lower Low - Live


TradingView

ENTRY 2 (RISKY REVERSAL)


DAY TRADE / SCALPING HIGH QUALITY ORDER BLOCKS	
High Time Frame (HTF)	Low Time Frame (LTF)
Find a High Quality Order Block	Find a Secure Entry
1 Day	4/1 Hours or 45/30 Mins
4 Hours	1 Hour or 45/30/15 Mins
3/2/1 Hours	30/15/5 Mins (Scalp)
30/15 Mins	5/3/2/1 Mins (Scalp)


NOTE

Identify OB in High Time Frame (HTF), make entry in Low Time Frame (LTF) with MSB Entry Zone (Order Block after Order Block)

LEARN HOW TO TRADE & INVEST


Mete Kaplan


@InvestingWithMK

Would you like to Learn How to Trade & Invest for FREE?
You may check out my **YOUTUBE** channel

Disclaimer

All the materials supplied (voice, speech, text, images, documents, or other conveyance of information) and information shared in this document, video, social media post or blog post **are provided for educational and entertainment purposes ONLY.**

All the materials supplied (voice, speech, text, images, documents, or other conveyance of information) and information shared in this document, video, social media post or blog post **should not be construed as investment advice, trading advice, or financial advice. The information shared in this document, video, social media post or blog post is not meant to be a solicitation or recommendation to buy, sell, or hold any financial securities, assets, or any type of investments.**

Mete Kaplan is not registered as an investment adviser or is not a CPA with any federal or state regulatory agency in any country. The information shared in this document, video, social media post or blog post is my (Mete Kaplan) personal opinion only, which may or may not be accurate.

Any trade that is taken based upon our educational or research materials is at your own risk for your own account. Trading foreign exchanges (forex), cryptos (cryptocurrencies or coins), stocks, options, commodities, ETFs, mutual funds, index funds, or any other type of financial securities on cash accounts or margin accounts **may not be suitable for all investors and could be highly risky.**

Trading results vary and can never be guaranteed. Every type of trading carries a high level of risk. There is a great possibility that you can sustain losses from your investments. Thus, you should not invest money that you cannot afford to lose. You should do your own research and risk management before entering a trade or consult with a professional financial advisor. Past performance is no guarantee of future results.

Before buying or selling foreign exchanges (forex), cryptos (cryptocurrencies or coins), stocks, options, commodities, ETFs, mutual funds, index funds, or any other type of financial securities, **you should carefully consider your education about the investing / trading, risk management and risk appetite, investment expectations and experience levels.**

The information contained within this document, video, social media post or blog post and all venues associated with Mete Kaplan, including social media posts, website pages, blog posts, chat servers, and chat channels, youtube videos, videos, written materials, live or recorded streams and events, coaching and teaching services, email transmissions, recorded voice records, faxes or any other associated messages/media (hereinafter collectively referred to as "Information") are provided for informational, educational and entertainment purposes only. **The Information should not be construed as investment advice, trading advice, or financial advice. The information is not meant to be a solicitation or recommendation to buy, sell, or hold any financial securities, assets or any type of investment.**

Disclaimer

All the materials supplied (voice, speech, text, images, documents, or other conveyance of information) and information shared in this document, video, social media post or blog post **are provided for educational and entertainment purposes ONLY.**

All the materials supplied (voice, speech, text, images, documents, or other conveyance of information) and information shared in this document, video, social media post or blog post **should not be construed as investment advice, trading advice, or financial advice. The information shared in this document, video, social media post or blog post is not meant to be a solicitation or recommendation to buy, sell, or hold any financial securities, assets, or any type of investments.**

Mete Kaplan is not registered as an investment adviser or is not a CPA with any federal or state regulatory agency in any country. The information shared in this document, video, social media post or blog post is my (Mete Kaplan) personal opinion only, which may or may not be accurate.

Any trade that is taken based upon our educational or research materials is at your own risk for your own account. Trading foreign exchanges (forex), cryptos (cryptocurrencies or coins), stocks, options, commodities, ETFs, mutual funds, index funds, or any other type of financial securities on cash accounts or margin accounts **may not be suitable for all investors and could be highly risky.**


Mete Kaplan


@InvestingWithMk

**Would you like to Learn How to Trade & Invest for FREE?
You may check out my **YOUTUBE** channel**