TRADING REPORT

April 3, 2008
One Security advanced and three traded firm as 74,312 shares traded on the Regular Market, with a total value of $377,279.97. Cave Shepherd & Co Limited was the volume leader trading 40,000 shares at $6.04. They were followed by Sagicor Financial Corporation and Almond Resorts Inc which traded 19,212 and 10,850 shares respectively
Regular Market

	Security
	Volume
	High
	Low
	Price
	Advance/

Decline

	CAVE SHEPHERD & CO. LIMITED
	 40,000
	$6.04
	$6.04
	$6.04
	$0.00

	SAGICOR FINANCIAL CORPORATION
	 19,212
	$5.02
	$5.01
	$5.02
	$0.02

	ALMOND RESORTS INC.
	 10,850
	$2.08
	$2.08
	$2.08
	$0.00

	FIRSTCARIBBEAN INTERNATIONAL BANK
	 4,250
	$3.95
	$3.95
	$3.95
	$0.00

Odd-Lot Market

	Security
	Volume
	High
	Low
	Price

	SAGICOR FINANCIAL CORPORATION
	 1,288
	$5.02
	$5.00
	$5.02

	BARBADOS NATIONAL BANK INC.
	 60
	$6.50
	$6.50
	$6.50

Junior Market

	Security
	Volume
	High
	Low
	Price
	Advance/

Decline

	SUNBEACH COMMUNICATIONS INC.
	 5,344
	$0.28
	$0.28
	$0.28
	$0.02

	INDICES
	
	
	

	
	TODAY'S TRADING
	LAST TRADING
	CHANGES

	
	 April 3,2008
	 April 2,2008
	

	
	
	
	

	 Local
	4,110.61
	 4,108.63
	 1.98

	 Cross-list
	2,011.88
	 2,011.88
	 -

	 Composite
	1,020.18
	 1,019.89
	 0.29

	
	
	
	

	
	
	
	

	 MARKET CAPITALISATION (in millions)
	
	
	

	
	 TODAY'S TRADING
	 LAST TRADING
	 CHANGES

	
	 April 3,2008
	 April 2,2008
	

	
	
	
	

	 Local
	 11,236.87
	 11,231.31
	 5.55

	 Cross-list
	 7,519.31
	 7,519.31
	 -

	 Composite
	 18,769.67
	 18,763.15
	 6.51

MUTUAL FUNDS

	April 3,2008
	
	
	
	
	
	

	ENDED
	NAME OF FUND
	
	NAV
	OFFER
	BID
	NAV CHANGE

	28-Mar-08
	BNB CAPITAL GROWTH FUND
	w
	1.28
	
	
	0.00

	28-Mar-08
	BNB INCOME FUND *
	w
	1.22
	
	
	0.00

	28-Mar-08
	BNB PROPERTY FUND
	m
	1.71
	
	
	0.00

	27-Mar-08
	CLICO BALANCED FUND INC.
	w
	1.23
	
	
	0.00

	28-Mar-08
	FORTRESS CARIBBEAN GROWTH FUND
	w
	4.99
	5.09
	4.99
	0.02

	28-Mar-08
	FORTRESS HIGH INTEREST FUND - ACC.
	w
	1.4372
	
	
	0.0007

	28-Mar-08
	FORTRESS HIGH INTEREST FUND - DIST. *
	w
	1.0328
	
	
	0.0006

	27-Mar-08
	ROYBAR INVESTMENT CORP. BDS$ **
	m
	4.13
	4.13
	4.06
	-0.02

	28-Mar-07
	THE SAGICOR GLOBAL BALANCED FUND
	w
	2.21
	
	
	0.00

	28-Mar-08
	SAGICOR SELECT GROWTH FUND
	w
	1.15
	
	
	0.01

	28-Mar-08
	SAGICOR PREFERRED INCOME FUND *
	w
	1.06
	
	
	0.00

	* Indicates the Fund is currently ex-div

NOTES:
QUOTATIONS AND NET ASSET VALUE PER SHARE ARE SUPPLIED BY THE FUND MANAGEMENT. THE OFFERING PRICE INCLUDES NET ASSET VALUE PLUS ENTRY COSTS.

m = monthly valuation,
 q = quarterly valuation,
 w = weekly

NEWS

ANNUAL GENERAL MEETING

GraceKennedy Limited - Notice is given that the Annual General Meeting of Shareholders for the company will be held on Wednesday, May 28, 2008 at 4:00pm at 73 Harbour Street, Kingston, Jamaica.

DIVIDEND DECLARATION
GraceKennedy Limited: Directors have declared an interim dividend of fifty (50) (JMD) cents per share to be paid on May 27th, 2008 to shareholders on record at close of business on May 5th, 2008.

PUT-THROUGH NOTICE
Put-through – Sagicor Asset Management Inc would like to announce the put-through of 10,894 shares in Sagicor Financial Corporation shares at $5.18 set to take place on April 10th 2008.
	1st Floor, Carlisle House, Hincks Street ST. MICHAEL. BARBADOS. TEL:436-9871/72 FAX 429-8942 website: www.bse.com.bb

	SHARE SUMMARY INFORMATION

	Thursday April 3, 2008

	Company
	Last Trade Date
	 Volume
	High
	Low
	Last Close
	Current Close
	Price Change
	Bid Price
	Ask Price
	Bid Size
	Ask Size

	ANSA McAl (Barbados) Ltd
	11-Feb-08
	
	
	
	$18.00
	$18.00
	
	
	$16.20
	
	2,500

	Almond Resorts Inc.
	3-Apr-08
	10,850
	$2.08
	$2.08
	$2.08
	$2.08
	$0.00
	
	$2.08
	
	89,150

	BICO Limited
	14-Mar-08
	
	
	
	$1.86
	$1.86
	
	
	
	
	

	Banks Holdings Ltd.
	31-Mar-08
	
	
	
	$4.90
	$4.90
	
	$4.51
	
	3,330
	

	Barbados Dairy Industries Ltd.
	5-Mar-08
	
	
	
	$6.00
	$6.00
	
	
	$6.50
	
	3,100

	Barbados Farms Ltd.
	1-Apr-08
	
	
	
	$4.05
	$4.05
	
	
	$4.05
	
	1,562

	Barbados National Bank Inc.
	26-Mar-08
	
	
	
	$6.48
	$6.48
	
	
	$6.48
	
	23,428

	Barbados Shipping & Trading Co. Ltd.
	1-Apr-08
	
	
	
	$8.50
	$8.50
	
	
	$8.50
	
	1,348

	Cable and Wireless Barbados Ltd
	1-Apr-08
	
	
	
	$4.11
	$4.11
	
	$4.11
	
	36,354
	

	Cave Shepherd and Co. Ltd.
	3-Apr-08
	40,000
	$6.04
	$6.04
	$6.04
	$6.04
	$0.00
	
	$6.04
	
	5,898

	Courts (Barbados) Ltd.
	9-Mar-07
	
	
	
	$6.00
	$6.00
	
	
	
	
	

	FirstCaribbean International Bank
	3-Apr-08
	4,250
	$3.95
	$3.95
	$3.95
	$3.95
	$0.00
	
	$3.95
	
	11,043

	Fortress Caribbean Property Fund
	12-Mar-08
	
	
	
	$1.50
	$1.50
	
	
	$1.55
	
	3,572

	Goddard Enterprises Ltd.
	31-Mar-08
	
	
	
	$7.01
	$7.01
	
	$7.02
	
	14,200
	

	Grace Kennedy Ltd.
	19-Feb-08
	
	
	
	$2.04
	$2.04
	
	$2.10
	
	1,394
	

	Insurance Corporation Of Barbados Ltd.
	20-Mar-08
	
	
	
	$3.91
	$3.91
	
	$3.91
	$4.04
	3,000
	1,000

	Jamaica Money Market Brokers Limited
	7-Mar-08
	
	
	
	$0.41
	$0.41
	
	
	$0.40
	
	20,000

	Light And Power Holdings Ltd 5.5% Pref
	8-Feb-08
	
	
	
	$3.10
	$3.10
	
	$3.10
	
	4,000
	

	Light and Power Holdings Ltd.
	31-Mar-08
	
	
	
	$11.25
	$11.25
	
	$10.55
	$11.28
	2,500
	1,175

	Neal And Massey Holdings Ltd.
	1-Apr-08
	
	
	
	$15.20
	$15.20
	
	$15.19
	
	12,371
	

	One Caribbean Media Limited
	12-Mar-08
	
	
	
	$6.20
	$6.20
	
	$5.58
	$6.25
	10,000
	139,973

	RBTT Financial Holdings Ltd.
	10-Jan-08
	
	
	
	$11.22
	$11.22
	
	$11.00
	
	11,665
	

	Sagicor Financial Corporation
	3-Apr-08
	19,212
	$5.02
	$5.01
	$5.00
	$5.02
	$0.02
	$5.00
	$5.02
	13,977
	2,478

	The West Indies Rum Distilleries Ltd.
	2-Apr-08
	
	
	
	$8.50
	$8.50
	
	
	
	
	

	Trinidad Cement Ltd.
	7-Jan-08
	
	
	
	$2.50
	$2.50
	
	$2.50
	
	5,000
	

	West India Biscuit Co. Ltd.
	20-Mar-08
	
	
	
	$9.00
	$9.00
	
	$8.95
	
	2,000
	

	TOTAL SHARES BOUGHT & SOLD
	
	 74,312
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Junior Market
	
	
	
	
	
	
	
	
	
	
	

	Sunbeach Communication Inc.
	3-Apr-08
	5,344
	$0.28
	$0.28
	$0.26
	$0.28
	$0.02
	$0.24
	$0.28
	10,000
	12,656

	
	
	
	
	
	
	
	
	
	
	
	

	Fixed Income
	
	
	
	
	
	
	
	
	
	
	

	Bdos Govt Debenture 5.875%, 2018
	
	
	
	
	
	
	
	
	$98.00
	
	6,000

	Bdos Govt Debenture 7.75%, 2025
	
	
	
	
	
	
	
	
	$103.00
	
	25,000

	Bdos Govt Debenture 8%, 2011
	
	
	
	
	
	
	
	$100.00
	
	100,000
	

	Bdos Govt Debenture 8%, 2012
	
	
	
	
	
	
	
	$100.00
	
	145,000
	

	Bdos Govt Debenture 8.25%, 2008
	
	
	
	
	
	
	
	$95.00
	
	25,000
	

	Bdos Govt Debenture 8.5%, 2009
	
	
	
	
	
	
	
	$105.00
	
	20,000
	

	Bdos Govt T/Note 4.25%, 2013
	
	
	
	
	
	
	
	
	$99.00
	
	10,000,000

	Bdos Govt T/Note 4.75%, 2010
	
	
	
	
	
	
	
	
	$99.00
	
	10,000,000

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Odd-Lot
	
	
	
	
	
	
	
	
	
	
	

	ANSA McAl (Barbados) Ltd
	12-Mar-08
	
	
	
	$18.00
	$18.00
	
	
	
	
	

	Almond Resorts Inc.
	7-Mar-08
	
	
	
	$2.09
	$2.09
	
	
	
	
	

	BICO Limited
	18-Mar-08
	
	
	
	$2.00
	$2.00
	
	$1.86
	
	710
	

	Banks Holdings Ltd.
	2-Apr-08
	
	
	
	$4.90
	$4.90
	
	$4.70
	
	709
	

	Barbados Dairy Industries Ltd.
	25-Jan-08
	
	
	
	$7.34
	$7.34
	
	
	$6.00
	
	550

	Barbados Farms Ltd.
	1-Apr-08
	
	
	
	$4.05
	$4.05
	
	
	$4.50
	
	804

	Barbados National Bank Inc.
	3-Apr-08
	60
	$6.50
	$6.50
	$6.48
	$6.50
	$0.02
	
	
	
	

	Barbados Shipping & Trading Co. Ltd.
	1-Apr-08
	
	
	
	$8.50
	$8.50
	
	
	
	
	

	Cable and Wireless Barbados Ltd
	18-Mar-08
	
	
	
	$4.10
	$4.10
	
	$4.10
	
	855
	

	Cave Shepherd and Co. Ltd.
	1-Apr-08
	
	
	
	$6.15
	$6.15
	
	$5.99
	
	100
	

	Courts (Barbados) Ltd.
	8-Mar-07
	
	
	
	$6.00
	$6.00
	
	
	
	
	

	FirstCaribbean International Bank
	31-Mar-08
	
	
	
	$3.95
	$3.95
	
	$3.95
	$4.00
	100
	500

	Fortress Caribbean Property Fund
	27-Mar-08
	
	
	
	$1.50
	$1.50
	
	$1.43
	$1.50
	120
	778

	Goddard Enterprises Ltd.
	11-Mar-08
	
	
	
	$7.00
	$7.00
	
	$7.01
	
	100
	

	Grace Kennedy Ltd.
	21-Nov-07
	
	
	
	$2.03
	$2.03
	
	$2.04
	
	100
	

	Insurance Corporation Of Barbados Ltd.
	5-Mar-08
	
	
	
	$3.92
	$3.92
	
	$3.91
	
	401
	

	Jamaica Money Market Brokers Limited
	13-Mar-08
	
	
	
	$0.41
	$0.41
	
	
	
	
	

	Light And Power Holdings Ltd 5.5% Pref
	19-Feb-08
	
	
	
	$3.10
	$3.10
	
	$3.10
	
	547
	

	Light and Power Holdings Ltd.
	18-Mar-08
	
	
	
	$11.25
	$11.25
	
	$10.70
	
	182
	

	Neal And Massey Holdings Ltd.
	1-Apr-08
	
	
	
	$15.20
	$15.20
	
	$15.10
	
	79
	

	One Caribbean Media Limited
	10-Mar-08
	
	
	
	$6.20
	$6.20
	
	$6.20
	
	190
	

	RBTT Financial Holdings Ltd.
	26-Sep-07
	
	
	
	$11.00
	$11.00
	
	$10.75
	
	50
	

	Sagicor Financial Corporation
	3-Apr-08
	1,288
	$5.02
	$5.00
	$5.00
	$5.02
	$0.02
	
	$5.02
	
	183

	The West Indies Rum Distilleries Ltd.
	1-Apr-08
	
	
	
	$8.50
	$8.50
	
	$8.19
	
	27
	

	Trinidad Cement Ltd.
	9-Aug-06
	
	
	
	$2.90
	$2.90
	
	$2.50
	
	1,320
	

	West India Biscuit Co. Ltd.
	27-Mar-08
	
	
	
	$9.00
	$9.00
	
	
	
	
	

	TOTAL SHARES BOUGHT & SOLD
	
	 1,348
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	* = Security is Trading X-Div
	
	
	
	
	
	
	
	
	
	
	

[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

