

2Y WEALTH
ACADEMY

2Y Wealth Academy

Live Sessions with Face on
attention to each student

2Y OPTION SELLING MASTERY PROGRAM

Ateev Bahl

**FOUNDER & CEO, 2Y GROUP
MEDALIST MBA, NISM CERTIFIED
RESEARCH ANALYST, NIFM CERTIFIED
ADVANCED TECHNICAL ANALYST**

▶▶▶ **2 MONTH BATCH SESSIONS!!**

BASIC GUIDLINES

- 2 Month course on Option Selling
- Daily live sessions
- Basics to Advance course, Amazing Advanced topics!!
- Anyone who tries to copy Analysis, will be Removed immediately without refunds, Your purpose has to be learnin, not to Copy
- Daily Live Sessions, with professional Market analysis done live, which gives experience-based learning & Exposure

ADDITIONAL BENEFITS

- ***All mic on sessions!! Students Allowed to Keep Mic on During all & Entire session, SO YOU CAN EVEN INTERRUPT & ASK DOUBTS!***
- ***100% Personal attension to students doubts***
- ***disclaimer membership prices are valid for only today, THIS IS A HIGH DEMAND COURSE RATES CAN EVEN BE HIKED DAILY***

Experience

Patience

**Emotional
control**

PLAN DETAILS

Module 1

- Introduction to Option Selling
- Understanding Options: Calls and Puts
- Advantages of Option Selling over Option Buying
- Risks and Rewards of Option Selling

Module 2

- Option Basics and Terminology
- Option Pricing: Intrinsic Value and Time Value
- Strike Price, Expiration Date, and Option Premium
- Option Greek Measures: Delta, Gamma, Theta, Vega, and Rho

Module 3

- Fundamental Concepts of Option Selling
- Short Selling vs. Naked Selling: Pros and Cons
- Margin Requirements and Risk Management
- Assessing Market Conditions and Identifying Opportunities

Experience

Patience

**Emotional
control**

PLAN DETAILS

Module 4

- Strategies for Selling Covered Calls
- Covered Call Writing: Enhancing Income from Stock Positions
- Selecting Appropriate Strike Prices and Expiration Dates
- Managing Risk with Covered Calls: Rollouts and Buybacks

Module 5

- Cash-Secured Put Selling
- Generating Income and Entering Stock Positions at a Discount
- Strike Price Selection and Risk Evaluation
- Adjustments and Exit Strategies for Cash-Secured Puts

Module 6

- Credit Spreads: Vertical and Horizontal
- Limited-Risk Strategies for Option Selling
- Bull Put Spreads and Bear Call Spreads
- Managing Credit Spreads: Adjustment Techniques and Expiration Considerations

Experience

Patience

**Emotional
control**

PLAN DETAILS

Module 7

- Iron Condors: Advanced Option Selling Strategy
- Combining Bull Put Spreads and Bear Call Spreads
- Range-Bound Market Strategies and Income Generation
- Iron Condor Adjustments and Exit Strategies

Module 8

- Risk Management and Position Sizing
- Determining Risk Tolerance and Capital Allocation
- Setting Stop Losses and Managing Risk Exposure
- Position Sizing Strategies for Option Selling

Module 9

- Backtesting and Trade Execution
- Emotional Discipline
- Testing and Evaluating Option Selling Strategies
- Analyzing Historical Performance and Expected Returns
- Trade Execution Techniques and Best Practices

Experience

Patience

**Emotional
control**

MEMBERSHIP DETAILS

- Stock market is not rocket science, it is always 25% Skill & 75% Experience, hence this is an Experience & Conceptual Understanding based Program
- This is Strictly Not a Get Rich Quick Scheme or a Holy Grail in Trading.
- Strict No-Refund Policy post registration for all courses
- Don't expect to be a Warren Buffet at the end of 2 month period, Stock Market is a research-based industry, we can provide you with a conceptual understanding of the market but experience and results in long term will always depend on your hard work & experience
- 2Y Wealth Academy does not take responsibility for any profits or losses
- This program is Strictly & only for education purposes. Returns in stock market are subject to Risk, hence any trade of investment made by a client should be at their own risk.

Plan Fees: 90,000/-