TRADING REPORT

May 20, 2008
One security advanced and three traded firm as 177,851 shares traded on the Regular Market, with a total value of $1,215,351.00. Sagicor Financial Corporation was the volume leader trading 82,633 shares at $6.00. They were followed by Barbados Shipping & Trading Limited and FirstCaribbean International Bank which traded 75,218 and 16,000 shares respectively.

Regular Market

	Security
	Volume
	High
	Low
	Price
	Advance/

Decline

	SAGICOR FINANCIAL CORPORATION
	 82,633
	$6.00
	$6.00
	$6.00
	$0.00

	BARBADOS SHIPPING & TRADING LIMITED
	 75,218
	$8.50
	$8.50
	$8.50
	$0.00

	FIRSTCARIBBEAN INTERNATIONAL BANK
	 16,000
	$3.95
	$3.95
	$3.95
	$0.00

	INSURANCE CORPORATION OF BARBADOS LIMITED
	 4,000
	$4.25
	$4.25
	$4.25
	$0.25

Odd-Lot Market

	Security
	Volume
	High
	Low
	Price

	BARBADOS FARMS LIMITED
	 491
	$3.75
	$3.75
	$3.75

	BARBADOS SHIPPING & TRADING LIMITED
	 400
	$8.50
	$8.50
	$8.50

	ALMOND RESORTS INC.
	 93
	$2.08
	$2.08
	$2.08

	NEAL & MASSY HOLDINGS LIMITED
	 63
	$17.10
	$17.10
	$17.10

	FIRSTCARIBBEAN INTERNATIONAL BANK
	 25
	$3.95
	$3.95
	$3.95

	INDICES
	
	
	

	
	TODAY'S TRADING
	LAST TRADING
	CHANGES

	
	 May 20,2008
	 May 19,2008
	

	
	
	
	

	 Local
	4,208.72
	 4,205.12
	 3.60

	 Cross-list
	2,065.32
	 2,065.32
	 -

	 Composite
	1,045.61
	 1,045.08
	 0.53

	
	
	
	

	
	
	
	

	 MARKET CAPITALISATION (in millions)
	
	
	

	
	 TODAY'S TRADING
	 LAST TRADING
	 CHANGES

	
	 May 20,2008
	 May 19,2008
	

	
	
	
	

	 Local
	 11,510.55
	 11,500.80
	 9.75

	 Cross-list
	 7,899.70
	 7,899.70
	 -

	 Composite
	 19,422.77
	 19,413.02
	 9.75

MUTUAL FUNDS

	May 20,2008
	
	
	
	
	
	

	ENDED
	NAME OF FUND
	
	NAV
	OFFER
	BID
	NAV CHANGE

	9-May-08
	BNB CAPITAL GROWTH FUND
	w
	1.42
	
	
	0.02

	9-May-08
	BNB INCOME FUND
	w
	1.23
	
	
	0.00

	9-May-08
	BNB PROPERTY FUND
	m
	1.71
	
	
	0.00

	15-May-08
	CLICO BALANCED FUND INC.
	w
	1.29
	
	
	0.01

	16-May-08
	FORTRESS CARIBBEAN GROWTH FUND
	w
	5.26
	5.37
	5.26
	0.07

	16-May-08
	FORTRESS HIGH INTEREST FUND - ACC.
	w
	1.4525
	
	
	0.0023

	16-May-08
	FORTRESS HIGH INTEREST FUND - DIST.
	w
	1.0101
	
	
	0.0018

	24-Apr-08
	ROYBAR INVESTMENT CORP. BDS$ **
	m
	4.19
	4.19
	4.11
	0.06

	16-May-08
	THE SAGICOR GLOBAL BALANCED FUND
	w
	2.24
	
	
	0.01

	16-May-08
	SAGICOR SELECT GROWTH FUND
	w
	1.18
	
	
	0.01

	16-May-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.

Trinidad Cement Limited - Directors have by resolution fixed May 17th, 2008 as the record date for the determination of shareholders entitled to receive notice of the Annual General Meeting of Shareholders for the company will be held on June 17th, 2008.

Light & Power Holdings Ltd - Directors have by resolution fixed April 24th, 2008 as the record date for the determination of shareholders entitled to receive notice of the Annual General Meeting of the Company to be held May 22nd, 2008.
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.

Barbados National Bank Inc: Directors have declared an interim dividend of ten (10) cents per share to be paid on May 30th, 2008 to shareholders on record at close of business on May 15th, 2008.
RBTT Financial Holdings Limited: Directors have declared a final dividend of TT sixty-five (65) cents per share to be paid on May 28th, 2008 to shareholders on record at close of business on May 16th, 2008.

Neal & Massy Holdings Limited: Directors have declared an interim dividend of TT forty (40) cents per share to be paid on June 16th, 2008 to shareholders on record at close of business on June 4th, 2008.

DIVIDEND CONSIDERATION

Jamaica Money Market Brokers Limited: Directors have fixed May 20th, 2008 as the date to meet to consider a resolution for the declaration of an interim dividend.
Neal & Massy Holdings Limited: Directors have fixed June 4th, 2008 as the date to meet for determining the shareholders of the Company who are entitled to receive payment of the interim dividend.

	1st Floor, Carlisle House, Hincks Street ST. MICHAEL. BARBADOS. TEL:436-9871/72 FAX 429-8942 website: www.bse.com.bb

	SHARE SUMMARY INFORMATION

	Tuesday May 20, 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
	17-Apr-08
	
	
	
	$16.20
	$16.20
	
	
	
	
	

	Almond Resorts Inc.
	9-May-08
	
	
	
	$2.05
	$2.05
	
	$2.00
	$2.08
	25,000
	54,188

	BICO Limited
	21-Apr-08
	
	
	
	$1.86
	$1.86
	
	$1.70
	$1.90
	5,000
	13,021

	Banks Holdings Ltd.
	14-May-08
	
	
	
	$4.50
	$4.50
	
	$4.50
	$4.60
	1,800
	20,000

	Barbados Dairy Industries Ltd.
	5-Mar-08
	
	
	
	$6.00
	$6.00
	
	$5.50
	$5.90
	5,000
	5,286

	Barbados Farms Ltd.
	14-May-08
	
	
	
	$3.75
	$3.75
	
	$3.75
	$4.05
	4,992
	10,492

	Barbados National Bank Inc. -*
	16-May-08
	
	
	
	$6.45
	$6.45
	
	$6.45
	$6.61
	38,630
	1,000

	Barbados Shipping & Trading Co. Ltd.
	20-May-08
	75,218
	$8.50
	$8.50
	$8.50
	$8.50
	$0.00
	
	$8.50
	
	1,348

	Cable and Wireless Barbados Ltd
	14-May-08
	
	
	
	$4.20
	$4.20
	
	$4.20
	
	15,120
	

	Cave Shepherd and Co. Ltd.
	16-May-08
	
	
	
	$6.60
	$6.60
	
	$6.70
	
	10,000
	

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

	FirstCaribbean International Bank
	20-May-08
	16,000
	$3.95
	$3.95
	$3.95
	$3.95
	$0.00
	$3.70
	$3.95
	1,500
	26,757

	Fortress Caribbean Property Fund
	6-May-08
	
	
	
	$1.60
	$1.60
	
	$1.63
	
	6,000
	

	Goddard Enterprises Ltd.
	14-May-08
	
	
	
	$7.20
	$7.20
	
	$7.25
	$7.92
	15,000
	1,539

	Grace Kennedy Ltd. -*
	19-Feb-08
	
	
	
	$2.04
	$2.04
	
	$2.15
	
	50,000
	

	Insurance Corporation Of Barbados Ltd.
	20-May-08
	4,000
	$4.25
	$4.25
	$4.00
	$4.25
	$0.25
	$3.95
	
	2,904
	

	Jamaica Money Market Brokers Limited
	8-May-08
	
	
	
	$0.43
	$0.43
	
	
	$0.45
	
	4,550

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

	Light and Power Holdings Ltd.
	11-Apr-08
	
	
	
	$11.28
	$11.28
	
	$11.40
	
	5,000
	

	Neal And Massey Holdings Ltd.
	14-May-08
	
	
	
	$17.06
	$17.06
	
	$17.11
	
	4,310
	

	One Caribbean Media Limited
	24-Apr-08
	
	
	
	$6.24
	$6.24
	
	$6.00
	$6.25
	5,000
	139,973

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

	Sagicor Financial Corporation
	20-May-08
	82,633
	$6.00
	$6.00
	$6.00
	$6.00
	$0.00
	$6.00
	
	196,553
	

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

	Trinidad Cement Ltd.
	25-Apr-08
	
	
	
	$2.52
	$2.52
	
	$2.52
	
	30,000
	

	West India Biscuit Co. Ltd.
	20-Mar-08
	
	
	
	$9.00
	$9.00
	
	$9.00
	$9.10
	5,000
	2,000

	TOTAL SHARES BOUGHT & SOLD
	
	 177,851
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Junior Market
	
	
	
	
	
	
	
	
	
	
	

	Sunbeach Communication Inc.
	14-May-08
	
	
	
	$0.26
	$0.26
	
	
	$0.28
	
	3,000

	
	
	
	
	
	
	
	
	
	
	
	

	Fixed Income
	
	
	
	
	
	
	
	
	
	
	

	Bdos Govt Debenture 5.875%, 2018
	
	
	
	
	
	
	
	
	$97.00
	
	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

	Bdos Govt T/Note 7.25%, 2014
	
	
	
	
	
	
	
	
	$105.00
	
	15,000

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Odd-Lot
	
	
	
	
	
	
	
	
	
	
	

	ANSA McAl (Barbados) Ltd
	16-Apr-08
	
	
	
	$16.20
	$16.20
	
	
	
	
	

	Almond Resorts Inc.
	20-May-08
	93
	$2.08
	$2.08
	$2.08
	$2.08
	$0.00
	$2.08
	
	100
	

	BICO Limited
	18-Mar-08
	
	
	
	$2.00
	$2.00
	
	$1.88
	
	225
	

	Banks Holdings Ltd.
	9-May-08
	
	
	
	$4.72
	$4.72
	
	$4.72
	
	729
	

	Barbados Dairy Industries Ltd.
	2-May-08
	
	
	
	$6.00
	$6.00
	
	
	$6.00
	
	987

	Barbados Farms Ltd.
	20-May-08
	491
	$3.75
	$3.75
	$3.75
	$3.75
	$0.00
	
	$3.75
	
	421

	Barbados National Bank Inc.
	16-Apr-08
	
	
	
	$6.47
	$6.47
	
	
	$6.45
	
	1,450

	Barbados Shipping & Trading Co. Ltd.
	20-May-08
	400
	$8.50
	$8.50
	$8.50
	$8.50
	$0.00
	
	$8.00
	
	333

	Cable and Wireless Barbados Ltd
	14-May-08
	
	
	
	$4.20
	$4.20
	
	$4.16
	
	700
	

	Cave Shepherd and Co. Ltd.
	13-May-08
	
	
	
	$6.50
	$6.50
	
	$6.50
	
	73
	

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

	FirstCaribbean International Bank
	20-May-08
	25
	$3.95
	$3.95
	$3.95
	$3.95
	$0.00
	$3.91
	$3.95
	75
	379

	Fortress Caribbean Property Fund
	15-Apr-08
	
	
	
	$1.50
	$1.50
	
	$1.60
	
	500
	

	Goddard Enterprises Ltd.
	6-May-08
	
	
	
	$7.20
	$7.20
	
	$7.20
	
	630
	

	Grace Kennedy Ltd.
	21-Nov-07
	
	
	
	$2.03
	$2.03
	
	$2.03
	
	591
	

	Insurance Corporation Of Barbados Ltd.
	5-May-08
	
	
	
	$4.00
	$4.00
	
	$4.00
	
	282
	

	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.
	22-Apr-08
	
	
	
	$11.25
	$11.25
	
	$10.70
	
	182
	

	Neal And Massey Holdings Ltd.
	20-May-08
	63
	$17.10
	$17.10
	$17.09
	$17.10
	$0.01
	$17.10
	
	507
	

	One Caribbean Media Limited
	15-May-08
	
	
	
	$6.24
	$6.24
	
	
	$6.24
	
	472

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

	Sagicor Financial Corporation
	19-May-08
	
	
	
	$6.00
	$6.00
	
	$6.00
	
	165
	

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

	Trinidad Cement Ltd.
	25-Apr-08
	
	
	
	$2.52
	$2.52
	
	$2.50
	
	820
	

	West India Biscuit Co. Ltd.
	27-Mar-08
	
	
	
	$9.00
	$9.00
	
	$9.00
	
	142
	

	TOTAL SHARES BOUGHT & SOLD
	
	 1,072
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	* = 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]

