

FT-SE Actuaries Share Indices

FT-SE 100 Share Index original constituents

Index Commenced 03rd January 1984. Base date 31/12/1983 with index value of 1000

Allied - Lyons	Imperial Chemical Industries
Associated British Foods	Imperial Cont. Gas Association
Associated Dairies Group	Imperial Group
Barclays Bank	Johnson Matthey
Barratt Developments	Ladbroke Group
Bass	Land Securities
BAT Industries	Legal & General Group
Beecham Group	Lloyds Bank
Berisford (S. & W.)	Magnet & Southern
BICC	MEPC
Blue Circle Industries	MFI Furniture Group
BOC Group	Marks & Spencer
Boots Co.	Midland Bank
Bowater Corporation	National Westminster Bank
BPB Industries	Northern Foods
British & Commonwealth	P & O Steam Navigation Co.
British Aerospace	Pearson (S.) & Son
British Elect. Traction Co.	Pilkington Brothers
British Home Stores	Plessey Co.
British Petroleum	Prudential Corporation
Britoil	RMC Group
BTR	Racal Electronics
Burton Group	Rank Organisation
Cable & Wireless	Reckitt & Colman
Cadbury Schweppes	Redland
Commercial Union Assurance	Reed International
Consolidated Gold Fields	Rio Tinto - Zinc Corporation
Courtaulds	Rowntree Mackintosh
Dalgety	Royal Bank of Scotland Group
Distillers Co.	Royal Insurance
Eagle Star	Sainsbury (J.)
Edinburgh Investment Trust	Scottish & Newcastle Breweries
English China Clays	Sears Holdings
Exco International	Sedgwick Group
Ferranti	Shell Trans. & Trad. Co.
Fisons	Smith & Nephew Associated Co's.
General Accident Fire & Life	Standard Chartered Bank
General Electric	Standard Telephones & Cables
Glaxo Holdings	Sun Alliance & London Insurance
Globe Investment Trust	Sun Life Assurance Society
Grand Metropolitan	THORN EMI
Great Universal Stores 'A'	Tarmac
Guardian Royal Exchange	Tesco
Guest Keen & Nettlefolds	Trafalgar House
Hambro Life Assurance	Trusthouse Forte
Hammerson Prop.Inv. & Dev. 'A'	Ultramar
Hanson Trust	Unilever
Harrisons & Crossfield	United Biscuits
Hawker Siddeley Group	Whitbread & Co. 'A'
House of Fraser	Wimpey (George)