

The **T3** Power Suite

New Trading Strategies
Consistent Gains with Low Drawdowns

**Building Wealth
in Minutes a Day**
See details on page 6.

Winning with T3 Seminar

Learn how to automate your investment portfolio. **FREE** with purchase.

See details on p6.

INSIDE

- 2 Quest for Return AND Safety
- 3 The Power of 3
- 4 Winning in Any Market
- 6 Building Wealth in Minutes a Day
- 7 Special Limited Time Offer

The **T3** Power Suite

From our Trading Strategy Labs...

The Quest for Return AND Safety

With 22 years of experience our scientists are among the best in the world when it comes to creating Trading Strategies. And usually, when developing a Strategy, we tend to focus on generating the largest possible profits.

But after the market meltdown of 2008, our customers told us what they REALLY wanted was a good return with low risk—a Trading Strategy that generates consistent gains with low drawdowns. So we set out to design an approach to trading that would stay invested as much as possible, while avoiding the meltdowns

that can occur in the market at any time.

In this newsletter, you're going to read about the T3 Power Suite, a collection of Strategies that demonstrates a 25% return per year for the past ten years with remarkably low drawdowns. What makes T3 so unique is that it combines high returns with preservation of capital. It's the perfect balance of aggressive and defensive trading.

The T3 Strategies look for temporary pullbacks in the market, placing Long Trades on the probability of a reaction

rally. This concept is called *Reversion to Mean* or R2M. The R2M principle simply states that markets trend about 80% of the time. However, within these trends there are pullbacks that create temporary oversold conditions.

The goal is to identify these pullbacks precisely at the moment they appear oversold to the market—and then buy them just ahead of the rebound. We hold the position just long enough to capture the reaction move and take a profit.

The POWER of 3

T3 is actually THREE Strategies, which is why we call it a *Suite*. By tweaking our base concept and providing variations on the original Strategy, we were able to generate 3 separate versions. The advantage is more Signals and more Signals means a better chance of staying invested.

The likelihood of a T3 Signal being profitable has been shown to average about 70%, which is one reason the equity curve shown on pages 4-5 is so outstanding. The other reason is the Strategies' ability to minimize drawdowns.

As you can see from the charts to the right, the T3 trades do not stay exposed to the market for very long. As soon as T3 enters a trade, it starts looking for an optimal exit point to lock in profits. The good news is, the mechanics of trading the Strategy are so simple—you can do it in just a few minutes a day!

The T3 Power Suite is one of the most exciting products we have ever created. In this uncertain economic environment, we think it's the right choice for most investors. If you are looking for a great Strategy that has the potential to steadily grow your trading account, then the T3 Power Suite is for you!

Signals from the T3 Power Suite are shown to the right. The Suite is composed of three Strategies (S1, S2, and S3) that have subtle differences to allow quicker entries and/or varying profit and loss stops. By combining the Strategies, we are provided with more Signals and hence, a much higher return, as shown on pages 4-5.

The S1 Strategy: Early Signals lead to good profits in a short amount of time.

The S2 Strategy: Wider stops allow T3-S2 to stay in trades longer.

The S3 Strategy: Tight Stops help this version make money on the smallest moves.

Winning Strategy for Any Market

The simulated equity curve on this page was generated by applying T3 to stocks in the S&P 100. Individually, the Strategies have shown the ability to generate a return of 15% or so per year, which is impressive, given the fact that many of the stocks in the S&P 100 are not very conducive to technical analysis.

The results we are seeing on the combined Strategies is even more impressive—the T3 Power Suite generated about 25% return per year over 10 years! This would have taken a \$100,000 account to over \$1 Million, as shown in the simulated equity curve.

Capturing Quick Moves

The T3 Power Suite fires a steady supply of Signals. Using the S&P 100 list, you should see several Signals per day. Each of the T3 Strategies is designed to capture a quick upside move and exit, so your money is not at risk in the market for long periods of time. In addition, the quick profit-taking aspect of the Strategies means the gains are much more consistent.

Steady Gains—Low Drawdowns

Steady gains make all the difference in the world. Over a 10-year period, T3 has generated an average annual return of 25%, which is impressive by any standards. And while no Trading Strategy or method can completely eliminate drawdowns, T3 was able to generate this result by keeping drawdowns amazingly low. The largest drawdown encountered by T3 in the past five years was just 9%. When you compare this to mutual funds with drawdowns of 30% or more in the same time, this is impressive indeed.

Trading Performance

The above simulation was performed using the T3 Strategies on all stocks in the S&P 100. It increased our simulated account from \$100k to over \$1M during this time. For complete details, see the T3 Power Suite website.

Compared to the S&P 100 Index

The S&P 100 is down nearly 50% from where it started 10 years ago. The most important significant ground – 2001, 2002, and 2008. In each of these periods, T3 held up, ending w

index over the period from 1/1/2000 through 2/10/2010. The T3 Strategies
 details on the simulation, see <http://www.omnitrader.com/t3simulation>

Avoiding the Market Meltdown of 2008.

During the Market Meltdown of 2008, the T3 Power Suite stayed out of the market, which meant they were able to avoid the 50% decline of the major indexes. When the rally resumed in 2009, they jumped back in. This is a key risk-avoidance characteristic of T3.

comparison between the graphs is the periods where the market lost
 with an average annual profit of 25%.

Building Wealth in Minutes a Day!

Focus List

Standard and Poors 100 Stocks

Symbol	Sig	PD	Setup	Strategy
UNH	▲		■ ■ ■	T3-S1
NYX	■		■ ■ ■	T3-S2
MA	■		■ ■ ■	T3-S3
FDX			■ ■ ■	
CVX			■ ■ ■	
BK			■ ■ ■	

Watchlist Notes Statistics Chart Group

Never Before Has It Been This Easy!

With the T3 Power Suite, managing your investments can take just a few minutes a day. Once OmniTrader finishes running its analysis, you can quickly review the Signals that were generated. In the above list, we have one Buy Signal and two Sell Signals (which means you would place 3 orders with your broker). In the *Winning with T3* seminar, we'll show you how to set everything up and go through the daily process.

Winning with T3

A How-To Seminar

The T3 Power Suite is one of our greatest breakthroughs in Trading Strategy technology. Included with T3 is a special seminar entitled *Winning with T3* that explains how to use the software to generate consistent gains in a managed account.

We have set up computers here at Nirvana Systems to run T3 through OmniPilot, the automation program that comes with OmniTrader Professional.

This detailed seminar will show you **PRECISELY** how to apply the Strategies in day-to-day trading **AND** how to set up OmniPilot to fully automate your investment portfolio with T3! (\$199 value)

7000 N. MoPac, Suite 425
Austin, Texas 78731 USA
Toll Free 1. 800. 880. 0338

PRESORTED
FIRST CLASS MAIL
U.S. POSTAGE
PAID
AUSTIN, TX
PERMIT #1546

The **T3** Power Suite

