Issue 89-9

JAN 1 7 1989

January 13, 1989

U.S. SECURITIES AND EXCHANGE COMMISSION

COMMISSION ANNOUNCEMENTS

JOINT RELEASE ISSUED BETWEEN JAPANESE MINISTRY OF FINANCE, SECURITIES BUREAU, AND SEC

The Commission yesterday issued a joint release with the Securities Bureau of the Japanese Ministry of Finance. The release reaffirms cooperation between the two, and traces developments between the two markets since May 23, 1986, the date of the signing of a Memorandum of Understanding between the two agencies. (Press Release 89-3)

COMMISSION TO CLOSE JANUARY 16 AND 20

Reminder: As previously announced, the Commission will be closed on Monday, January 16 in honor of Martin Luther King's birthday, and on Friday, January 20 in honor of the inauguration of the President of the United States.

ADMINISTRATIVE PROCEEDINGS

NASD ACTION AGAINST COSSE' INTERNATIONAL SECURITIES, INC. AND CHARLES B. COSSE' AFFIRMED

The Commission affirmed sanctions imposed by the NASD on Cosse' International Securities, Inc., a Seattle brokerage firm, and its owner and board chairman, Charles B. Cosse'. The NASD censured respondents and fined them \$15,000, jointly and severally.

The Commission found, as had the NASD, that respondents attempted to escape liability to certain customers by improper means. Customers who purchased bullion from the firm were led to believe that the firm was taking responsibility for their purchases which were stored out of state to avoid Washington sales taxes. Unknown to the customers, the firm stored their bullion with Phoenix Precious Metals (PPM), an Arizona company from which the firm had purchased the bullion. When respondents learned facts that led them to believe that PPM might not be able to deliver the bullion stored with it, they attempted to shift all responsibility for the bullion to their customers without disclosing the information they had learned about PPM.

The Commission stated, "(Respondents') whole course of conduct amounted to an exercise in deception. As such, it was plainly inconsistent with just and equitable principles of trade." (Rel. 34-26424)

NASD ACTION AGAINST CURTIS I. WILSON AFFIRMED

The Commission affirmed sanctions imposed by the NASD on Curtis I. Wilson, of Redmond, Washington, who was associated with a former NASD member firm. The NASD censured Wilson, fined him \$15,000, suspended him from association with any NASD member for one year, and required him to requalify as a registered representative.

The Commission found, as had the NASD, that, during a six-month period in 1983, Wilson made unsuitable recommendations to a custmoer, an elderly widow. Wilson disregarded the customer's financial situation and needs by converting her conservative, income-producing portfolio into non-income-producing, speculative securities, a substantial portion of which were purchased on margin. Every stock that Wilson purchased for the customer was either a new issue that his firm was underwriting or a security in which it was making a market.

The Commission also found that Wilson effected unauthorized transactions in the same customer's account while she was out of the country. It further found that, although Wilson knew it was improper, he guaranteed another customer against loss in connection with the customer's purchase of a security on Wilson's recommendation. (Rel. 34-26425)

CIVIL PROCEEDINGS

TIMOTHY L. SASAK ENJOINED

The Commission announced that on January 3 U.S. District Court Judge Paul G. Rosenblatt entered a Final Judgment of Permanent Injunction against Timothy L. Sasak of Paradise Valley, Arizona. On December 28, 1988, the Commission filed a Complaint in the Phoenix federal court against Sasak and Avanti Associates First Mortgage Fund 84 Limited Partnership, a company controlled by Sasak. Avanti is required to file periodic reports with the Commission. Without admitting or denying the Complaint's allegations, Sasak consented to the Final Judgment which permanently enjoins him from violations of the antifraud and the representations to independent auditors provisions of the securities laws as well as from the filing provisions applicable to issuers.

The Complaint alleges that Sasak obtained approximately \$674,165 from a kickback scheme that was not disclosed to investors. According to the Complaint, Sasak caused Avanti to include false financial statements in quarterly and annual reports filed with the Commission.

[The Commission acknowledges the substantial assistance provided by the Arizona Corporation Commission, Securities Division, in the investigation of this matter.] (SEC v. Avanti Associates First Mortgage Fund 84 Limited Partnership, et al., USDC DAZ, Civil 88, 2124 PHX PGR). (LR-11961; AAER-214)

INVESTMENT COMPANY ACT RELEASES

PRUDENTIAL-BACHE GLOBAL FUND, INC.

An order has been issued exempting Prudential-Bache Global Fund, Inc. and Prudential-Bache Research Fund, Inc. from the provisions of Section 12(d)(3) of the Investment Company Act to permit them to invest in equity and convertible debt securities issued by certain foreign securities companies under certain conditions. (Rel. IC-14647 - Jan. 10)

PARK AVENUE NEW YORK TAX EXEMPT MONEY MARKET FUND, INC.; OPPENHEIMER CHALLENGER FUND

Orders have been issued declaring that Park Avenue New York Tax Exempt Money Market Fund, Inc.; and Oppenheimer Challenger Fund have ceased to be investment companies. (Rel. IC-16748; IC-16749 - Jan. 10)

ELAN FUNDS, INC.

A notice has been issued giving interested persons until February 3 to request a hearing on an application filed by Elan Funds, Inc. for an order permitting the issuance and sale of two classes of shares in each investment portfolio differing only in dividend record dates. (Rel. IC-16750 - Jan. 10)

HOLDING COMPANY ACT RELEASES

THE CONNECTICUT LIGHT AND POWER COMPANY

An order has been issued authorizing Connecticut Light and Power Company (CL&P) and Western Massachusetts Electric Company (WMECO), subsidiaries of Northeast Utilities, to continue current authorizations for them to issue and assume, for five year periods, unsecured indebtedness having maturities of less than ten years in excess of the present 10% limitation as set forth in the Certificate of Incorporation of CL&P and in the By-Laws and Articles of Organization of WMECO, but not to exceed 20% of total capitalization. An order authorizing the solicitation of proxies for the special meeting of holders of both preferred stock and Class A preferred stock on January 25 was issued on November 23, 1988. (Rel. 35-24803 - Jan. 10)

SELF-REGULATORY ORGANIZATIONS

NOTICE OF PROPOSED RULE CHANGES

A proposed rule change has been filed under Rule 19b-4 by: The Options Clearing Corporation (SR-OCC-88-9) to enable clearing members to deposit escrow receipts with OCC in lieu of margin on short Index Participation positions carried for the accounts of customers. (Rel. 34-26435); and The Government Securities Clearing Corporation (SR-GSCC-88-4) to make comparisons issued by it the sole comparison for all correctly compared trades filed by GSCC participants. (Rel. 34-26437); and The Stock Clearing Corporation (SR-SCCP-88-2) to authorize it to amend its By-Laws in order to allow its Boards of Directors to convene its meetings outside the Commonwealth of Pennsylvania. (Rel. 34-26439)

Publication of the proposals are expected to be made in the <u>Federal Register</u> during the week of January 9.

APPROVAL OF PROPOSED RULE CHANGE

The Commission approved a proposed rule change filed by the American Stock Exchange (SR-Amex-88-27) that requires timely responses to Exchange requests for information and clarifies Exchange policy regarding cooperation with domestic and foreign self-regulatory organizations. (Rel. 34-26436)

IMMEDIATE EFFECTIVENESS OF PROPOSED RULE CHANGE

The Philadelphia Depository Trust Company filed a proposed rule change which has become effective under Section 19(b)(3)(A) of the Securities Exchange Act of 1934. The proposal (SR-PHILADEP-88-2) authorizes PHILADEP to amend its By-Laws in order to allow its Board of Directors to convene its meetings outside the Commonwealth of Pennsylvania. (Rel. 34-26438)

SECURITIES ACT REGISTRATIONS

The following registration statements have been filed with the SEC under the Securities Act of 1933. The reported information appears as follows: Form, Name, Address and Phone Number (if available) of the issuer of the security; Title and the number and/or face amount of the securities being offered; Name of the managing underwriter or depositor (if applicable); File number and date filed; Assigned Branch; and a designation if the statement is a New Issue.

- S-18 NATURES UP CORP, 98-09 JAMAICA AVE, WOODHAVEN, NY 11421 (718) 805-4625 30,000,000 (\$600,000) COMMON STOCK. 30,000,000 (\$1,800,000) COMMON STOCK. 30,000,000 (\$3,000,000) COMMON STOCK. 3,000,000 (\$72,000) COMMON STOCK. 3,000,000 (\$30) WARRANTS, OPTIONS OR RIGHTS. UNDERWRITER: MONARCH FUNDING CORP. (FILE 33-26321-NY DEC. 30) (BR. 11 NEW ISSUE)
- S-1 MERRILL LYNCH LIFE INSURANCE COMPANY, PARK PL, SEATTLE, WA 98101 (202) 292-9928 \$200,000,000 EQUIPMENT TRUST CERTIFICATES. (FILE 33-26322 JAN. 03) (BR. 9 NEW ISSUE)
- N-2 FRANKLIN TAX FREE ADVANTAGE FUND, 777 MARINERS ISLAND BLVD, SAN MATEO, CA 94404 (415) 570-3000 1,000,000 (\$10,000,000) COMMON SHARES OF BENEFICIAL INTEREST. (FILE 33-26359 DEC. 30) (BR. 18 NEW ISSUE)
- S-3 AMERICAN INFORMATION TECHNOLOGIES CORP, 30 % WACKER DR. CHICAGO, IL 60606 (312) 750-5000 4,000,000 (\$381,480,000) COMMON STOCK. (FILE 33-26366 JAN. 03) (BR. 7)
- S-18 STEINWAY CAPITAL CORP, 2665 S BAYSHORE DR SJE 902, COCONUT GROVE, FL 33133 (305) 854-1234 - 250,000 (\$2,500,000) COMMON SJOCK. 2,500,000 (\$4,875,000) COMMON STOCK. (FILE 33-26378-A - DEC. 28) (BR. 12)
- S-1 INSIGHT CAPITAL CORP. 33 KINGS CT, FORT LEE; NJ 07024 (201) 585-2929 164,883,000 (\$82,101,000) STRAIGHT BONDS. (FILE 33-26402 JAN. 03) (BR. 12 NEW ISSUE)
- 8-3 BRISTOL GAMING CORP, 2900 S HIGHLAND DR, BLDG 18 B, LAS VEGAS, NV 89109 (702) 369-3424 2,272,493 (\$2,772,441) COMMON STOCK. (FILE 33-26407 JAN. 04) (BR. 12)

- S-2 AMERICAN WESTERN CORP/DE, 1208 W ELKHORN, P O BOX 5009, SIGUX FALLS, SD 57117 (605) 334-0334 544,444 (\$5,716,662) COMMON STOCK. (FILE 33-26408 JAN. 04) (BR. 8)
- S-6 SEARS CORPORATE INVESTMENT TR MULTI CURRENCY PORTFOLIO SER 2, THO WORLD TRADE CNTR, C/O DEAN WITTER REYNOLDS INC, NEW YORK, NY 10048 6,600 (\$6,930,000) UNIT INVESTMENT TRUST. DEPOSITOR: DEAN WITTER REYNOLDS INC. (FILE 33-26421 JAN. 05) (BR. 22 NEW ISSUE)
- S-6 SEARS CORPORATE INVESTMENT TR MULTI CURRENCY PORTFOLIO SER 3, TWO WORLD TRADE CNTR, C/O DEAN WITTER REYNOLDS INC, NEW YORK, NY 10048 6,600 (\$6,930,000)
 UNIT INVESTMENT TRUST. DEPOSITOR: DEAN WITTER REYNOLDS INC. (FILE 33-26422 JAN. 05)
 (BR. 22 NEW ISSUE)
- S-8 FIBREBOARD CORP /DE, 1000 BURNETT AVE, CONCORD, CA 94520 (415) 686-0700 250,000 (\$4,875,000) COMMON STOCK. (FILE 33-26449 JAN. 03) (BR. 9)
- S-8 FIBREBOARD CORP /DE, 1000 BURNETT AVE, CONCORD, CA 94520 (415) 686-0700 350,000 (\$6,825,000) COMMON STOCK. (FILE 33-26450 JAN. 03) (BR. 9 NEW ISSUE)
- S-4 OLD NATIONAL BANCORP, 420 MAIN ST, EVANSVILLE, IN 47708 (812) 464-1200 519,120 (\$4,327,000) COMMON STOCK. (FILE 33-26451 JAN. 04) (BR. 1)
- S-B TIGER INTERNATIONAL INC, 7401 WORLD MAY WEST, LOS ANGELES, CA 90009 (213) 417-1081 1,000,000 (\$14,516,563) COMMON STOCK. (FILE 33-26452 JAN. 04) (BR. 3)
- S-1 FRANKLIN AMERICAN CORP, 1915 COLUMBIA AVE, FRANKLIN, TN 37065 (615) 790-0464 2,000,000 (\$14,000,000) COMMON STOCK. (FILE 33-26453 JAN. 04) (BR. 10 NEW ISSUE)
- S-8 PIONEER FINANCIAL SERVICES INC /DE, 304 NORTH MAIN ST, ROCKFORD, IL 61101 (815) 987-5000 180,000 (\$1,980,000) COMMON SUCCK. (FILE 33-26455 JAN. 04) (BR. 9)
- S-3 HANDLEMAN CD /MI/, 500 KIRTS BLVD, PD BDX 7945, TROY, MI 48007 (313) 362-4400 685,950 (\$14,447,821) COMMON STOCK. (FILE 33-26456 JAN. 04) (BR. 7)
- S-2 INTERNATIONAL SHIPHOLDING CORP, 650 POYDRAS ST. NEW ORLEANS, LA 70130 (504) 529-546 920,000 (\$15,870,000) COMMON STOCK. (FILE 33-26457 JAN. 04) (BR. 4)

ACQUISITIONS OF SECURITIES

Companies and individuals must report to the Commission within ten days on Schedule 13D if after the acquisition of equity securities of a public company their beneficial interest therein exceeds five percent. Persons eligible to use the short form (Schedule 13G) may in lieu of filing a Schedule 13D file a Schedule 13G within 45 days after the end of the calendar year in which the person became subject to Section 13(d)(1). Companies and individuals making a tender offer must have on file at the time the tender offer commences a Schedule 14D-1.

Below is a list of recent filings of Schedules 13D and 14D, which includes the following information: Column 1 - the company purchased (top), and the name of the purchaser; Column 2 - the type of security purchased; Column 3 - the type of form filed; Column 4 - the date the transaction occurred; Column 5 - the current number of shares (in 000's) owned (top) and the current percent owned; Column 6 - the CUSIP number (top) and the prior percent owned; and Column 7 - the status of the filing, i.e., new, update or revision.

NAME AND CLASS OF STOCK/DIME	R	FOPM	EVENT DATE	CHPS/000) NOWNED	CUSIP/ PPIOR%	FILING STATUS
A M E INC A M E INC ESOP ET AL	COM	13D	12/27/88	1,229 24.9	00167610 0.0	PVIION
ALCO HEALTH SVCS CORP AMSC ACQUISITION ET AL	CDM	14D-1	1/ 9/89	6•170 48.5	01375010 100.0	RVSION
ALUBEC IND: INC CASPER E JEFFREY	COM	13D	12/23/88	468 6.7	02190110 0.0	NEW
ALUBEC INDS INC SANDLER LESLIE M	COM	13D	1/ 5/89	2,933 41.2	02190110 0.0	NEW

AMERICAN UNDERWRITERS INC STUART CHARLES E	COM	13D	12/28/88	128 27.4	03034120 9.2	UPDATE
AVATAP HLDGS INC HADRIAN CORP	CDM	13D	12/28/88	2•354 30.9	05349410 54.0	UPDATE
AVATAR HLDGS INC LEVY LEON ET AL	COM	13D	12/28/88	107 1.4	05349410 0.0	NEW
AVATAP HLDGS INC ODYSSEY PARTNERS	COM	13D	12/28/88	3,285 43.1	05349410 54.4	UPDATE
AVATAR HLDGS INC SHARP PETER	COM	13D	12/28/88	3•300 43.3	05349410 54.6	UPDATE
BIG BEAR INC VALUE EQUITY ASSOC ET AL	COM	13D	1/ 9/89	843 9.4	08900910 23.9	UPDATE
BIO MEDICUS INC MEDTRONIC	COM	13D	12/30 88	427 7.4	09056910 10.0	UPDATE
CAMERON IRON WORKS HLDG INC TEXAS CHILDRENS HDSP	COM	13D	12/31/88	2•349 7.7	13342910 0.0	HEM
CHAMPION PRODS INC WALSH GREENWOOD & CO ET A	COM L	13D	1/10/89	737 21.5	15862710 21.2	RV3IDN
CITIPOSTAL WEINEP LOUIS	COM PA	P \$0.04 13D	12/22/88	3.193 31.3	17290720 0.0	NEW
COMPIAL COPP PACIFIC TELECOM, INC	COM	13D	12/30/88	2.497 13.9	20033210 37.4	UPDATE
COMPUTER CONSOLES INC STC PLC ET AL	COM	14D-1	1/11/89	18:023 100.0		UPDATE
DATAVISION INC MICH LINEBEPGER JAMES E	COM	13D	12/29/88	1,210 11.9		UPDATE
EOUITEC FINL GROUP INC INNER PACIFICORP	COM	13D	12/29/88	2,450 49.5		UPDATE
FIRST CONTL REAL ESTATE INVI DANIELS W E ET AL	SH BEN	INT 13D	12/ 6/88	272 6.7	32001910 6.0	UPDATE
FIRST FINANCIAL CORP/TX MANN ROBERT A ET AL	CDM	13D	12/27/88	ے 0.9	320 222 99 49.8	UPDATE
FISHEP SCIENTIFIC GROUP INC HENLEY GRP	COM	13D	12/31/88	29,390 80.7		HEW
FLORAFAX INTL INC SERVICE COPP INTL ET AL	COM	13D	12/28/88	620 11.5		UPDATE
GREAT AMERN MGMT & INVT INC EQUITY HOLDINGS	COM PA	AR \$0.01 13D	12/30/88	10,385 100.0		UPDATE
HENLEY MFG CORP HENLEY GPP	COM	13D	12/31/88	5•708 51.8	42550410 0.0	NEW
INTEGRATED RES INC ICH CORP ET AL	COM	13D	1/ 4/89	714 9.5	45812410 9.5	UPDATE
KEY PRODIN INC APACHE CORP	COM	13D	12/30/88	1,534 12.1	49313810 11.2	UPDATE
KOMAG INC ASAHI GLASS CO LTD	COM	13D	1/ 3/89	1,400 11.7	50045310 0.0	NEM)

ACQUISITIONS REPORTS CONT.

MEDIA GEN INC BARRIS INDS ET AL	CL A	13D	12/30/88	0 0.0	58440410 10.0 UPDATE
MICRO D INC INGRAM INDS ET AL	COM	14D-1	1 10/89	4•245 58.8	59482510 58.8 UPDATE
NCC INDUSTRIES INC TRIUMPH INTL LTD ET AL	COM	13D	12/31/88	3,496 73.8	62883410 73.8 UPDATE
NMS REHABILITATION E & H INVESTMENTS	COM	13D	12/20/88	5,400 62.8	62928810 0.0 NEW
NICHOLS S E INC BRECKER ANNE ET AL	COM	13D	12/27/88	2,353 50.3	65380310 8.8 UPDATE
NUCLEAP DATA INC CANBERRA INDUSTRIES	COM	13D	12/30/88	250 10.0	67025010 0.0 NEW
DRBIT INSTR CORP EASTON HOPKINS PRT ET AL	COM	13D	1/ 1/89	1,506 15.8	68555910 16.4 UPDATE
PENNWALT CORP CENTAUP PARTNERS	COM	14D-1	1/11/89		70931710 12.4 UPDATE
PLAZA COMMUNICATIONS INC CROSS THEODORE L	COM	13D	1/ 4/89	1,010 29.0	72814910 27.4 UPDATE
PUBCO CORP KANNER ROBERT H ET AL	COM	13D	12/30/88	13,074 39.8	74437810 37.0 UPDATE
READING CD HECCO VENTURES ET AL	COM PA	R \$0.01 13D	1/ 4/89	1,593 32.1	75533240 8.9 UPDATE
SCOTT INSTRS INC RENAISSANCE HLDGS PLC	COM	13D	11/21/88	2,535 10.9	80975010 4.8 RVSIOH
SILVERADO MINES LTD TRI CON MNG LTD ET AL	CDM	13D	1/ 5/89	1,460 13.4	
TGI FRIDAYS INC CARLSON HOSPITALITY GRP	COM	13D	12/31/88	14,300 100.0	87242210 0.0 NEW
TGI FRIDAYS INC CARLSON MKTG GRP	COM	13D	12/31/88	0.0	
THOMAS INDS INC DUNBAR THOMAS E ET AL	COM	13D	12/31/88	1,667 16.4	88442510 16.6 UPDATE
UNION VY CORP . KOKES JAN A ET AL	COM	13D	1/ 6/89	1,534 32.2	
WESTMARC COMMUNICATIONS INC TELE-COMMUNICATIONS INC	CL A	13D	1/ 3/89	16,406 100.0	
WESTMARC COMMUNICATIONS INC TELE-COMMUNICATIONS INC	CL B	13D	1/ 3/89	1,585 51.2	
WHEELABRATOR GPP HENLEY GRP	COM	13D	12/31/88	11,800 12.1	96290110 0.0 NEW
ZEMEX CORP DENISON MINES LTD ET AL	COM	13D	12/29/88	871 49.0	

RECENT 8K FILINGS

Form 8-K is used by companies to file current reports on the following events:

- Changes in Control of Registrant. Item 1.
- Acquisition or Disposition of Assets. Bankruptcy or Receivership. Item 2.
- Item 3.
- Changes in Registrant's Certifying Accountant. Item 4.
- Item 5. Other Materially Important Events.
- Item 6. Resignations of Registrant's Directors.
- Financial Statements and Exhibits. Item 7.

The companies listed below have filed 8-K reports for the date indicated and/or amendments to 8-K reports previously filed, responding to the item(s) of the form specified. Copies of the reports may be purchased from the Commission's Public Reference Room (when ordering, please give the date of the report). An invoice will be included with the requested material when mailed.

	STATE	8K I	TEM NO.	,		
NAME OF ISSUER	CODE		3 4 5 6		DATE	COMMENT
ENV IROPACT INC	FL		x		11/21/88	AMEND
FFCA INVESTOR SERVICES CORPORATION 88-A	DE	X	X	X	12/31/88	
FIREMANS FUND MORTGAGE CORP	DE		X	X	12/29/88	
FIRST COLORADO FINANCIAL CORP	DE		X		01/03/89	
FIRST INTERSTATE BANCORP /DE/	DE		X	X	11/21/88	
FIRST SECURED MORTGAGE DEPOSIT CORP	CO		X	Х	12/28/88	
FRETTER INC	MI		X		12/23/88	
GALACTIC RESOURCES LTD			X	X	01/06/89	
GC INTERNATIONAL INC /CA	CA	X		X	12/23/88	
GENERATION 5 TECHNOLOGY INC /CO/	CO	X			01/06/89	
GREEN TREE ACCEPTANCE INC	MN		X	X	12/23/88	
GRUMMAN CORP	NY		X	X	01/05/89	
GUARDIAN BANCORP	CA		X		12/22/88	
HAL INC /HI/	IH		X		12/20/88	
HAMILTON OIL CORP	CO	X	••	X	12/27/88	
GALACTIC RESOURCES LTD GC INTERNATIONAL INC /CA GENERATION 5 TECHNOLOGY INC /CO/ GREEN TREE ACCEPTANCE INC GRUMMAN CORP GUARDIAN BANCORP HAL INC /HI/ HAMILTON OIL CORP HENLEY GROUP INC HENLEY MANUFACTURING CORP HOLCO MORTGAGE ACCEPTANCE CORP II	DE	X		X	12/31/88	
HENLEY MANUFACTURING CORP	DE	X .		X	12/31/88	
HOLCO MORTGAGE ACCEPTANCE CORP II HOLCO MORTGAGE ACCEPTANCE CORP III	DE	••	X	X	01/03/89	
HOLCO MORTGAGE ACCEPTANCE CORP III	DE		x	X	01/01/89	
HUISERUID E INANCE CUBB	DE		•	X	01/06/89	
HOUSTON INDUSTRIES INC	TX		x	^	12/15/88	
HOUSTON LIGHTING & POHER CO	ΤX		â		12/15/88	
INCURED INCOME PROPERTIES 1988 P	DE	x	â	X	12/31/88	
INTEGRATED RESOURCES INC	ΩE	•	x	x	01/04/89	
INTERMET CORP	GA		•	X	09/08/88	AMEND
THE THE CORE	TA	X		x	01/05/89	7116110
ICC INTERNATIONAL CERNICE CACLER INC	DE.	â		x	12/30/88	
HENLEY MANUFACTURING CORP HOLCO MORTGAGE ACCEPTANCE CORP II HOLCO MORTGAGE ACCEPTANCE CORP III HOUSEHOLD FINANCE CORP HOUSTON INDUSTRIES INC HOUSTON LIGHTING & POWER CO INSURED INCOME PROPERTIES 1988 L P INTEGRATED RESOURCES INC INTERNET CORP IONA NATIONAL BANKSHARES CORP ISS INTERNATIONAL SERVICE SYSTEM INC JASMINE INVESTMENTS CORP KANEB SERVICES INC LAPOINTE INDUSTRIES INC/CT/	117	NO T	TEMS	^	03/03/88	AMEND
KANER SERVICES INC	DE	X.	X	X	12/23/88	AITEITE
ADDINTE INDUSTRIES INC/CT/	CT	-	x	••	12/29/88	
LAP DETROI FILM CORD /DE/	30		x	X	12/30/88	
I CAD DETONICIM DADTMEDE I D	DE DE		â	x	12/30/88	
LEAN PEINULEUM PANIMENS E P	NV	хх	x ^	x	12/20/88	
THE THE COMECADE CERVICES INC	UE	x ^	^	^	12/28/88	
LIFELINE PUMELARE SERVICES INC	DE	^	х		12/23/88	
LIVE ENTERTAINMENT INC	NV		x		01/05/89	
FING 12FWD FIGHTING CO	NV.		â	X	12/30/88	
MARCADE GROUP INC	05	x	^	x	01/04/89	
MARLET CU/UE	DE HT	â		^	12/22/88	
MAUI LAND & PINEAPPLE CU INC	nr nr	^	v	v	12/30/88	
MEASUREX CURP /DE/	UE OF		X	X		
JASMINE INVESTMENTS CORP KANEB SERVICES INC LAPOINTE INDUSTRIES INC/CT/ LEAR PETROLEUM CORP /DE/ LEAR PETROLEUM PARTNERS L P LGM ACQUISITION CORP LIFELINE HOMECARE SERVICES INC LIVE ENTERTAINMENT INC LONG ISLAND LIGHTING CO MARCAGE GROUP INC MARLEY CO/DE MAUI LAND & PINEAPPLE CO INC MEASUREX CORP /DE/ MERITOR MORTGAGE SECURITIES CORP METROPOLITAN CONSOLIDATED INDUSTRIES INC	UE		X	v	01/01/89	
METROPOLITAN CONSOLIDATED INDUSTRIES INC	DE	v	X	X	12/22/88	
MICHIGAN NATIONAL CURP	L T	X		X	12/31/88	
MINNETONKA CORP	DE	X	u	X	12/22/88	
ML TRUST XL	DE		X	X	12/23/88	
ML TRUST XXXIX	DE		X	X	12/29/88	
MOORE MEDICAL CORP	0E		X		01/05/89	
NET BANCORP INC	DE		X	X	12/19/88	

NAME CF ISSUER	STATE	8K ITEM NO. 1 2 3 4 5 6 7	DATE	COMM ENT
NEW YORK MARINE & GENERAL INSURANCE CO NMS REHABILITATION INC NORTHEAST UTILITIES NGRTHERN MICHIGAN ENERGY CORP PARKWAY CAPITAL CORP PEERLESS VENTURE CORP PEGASUS GOLD INC/ PENNSYLVANIA ENTERPRISES INC PENNSYLVANIA ENTERPRISES INC PLAINS PETROLEUM CO PUBLICKER INDUSTRIES INC PUBLICKER INDUSTRIES INC PUGET SOUND POWER & LIGHT CO /WA/ QUANTUM DIAGNOSTICS LTD /NY/ RAMSAY HEALTH CARE INC REALMARK PROPERTY INVESTORS LTD PARTNERS	NY	x	12/30/88	
NMS REHABILITATION INC	FL	x x x	01/05/89	
NORTHEAST UTILITIES	MA	X	12/16/88	
NORTHERN MICHIGAN ENERGY CORP	MI	x x	12/13/88	
PARKWAY CAPITAL CORP	03	x x	12/12/88	
PEERLESS VENTURE CORP	CO	x x	01/04/89	
PEGASUS GOLD INC/	FN	х х	12/30/88	
PENNSYLVANIA ENTERPRISES INC	PA	×	01/05/89	
PENNSYLVANIA GAS & WATER CO	PA	X	01/05/89	
PLAINS PETROLEUM CO	DE	x x	11/29/88	AMEND
PUBLICKER INDUSTRIES INC	PA	x x	01/05/89	
PUGET SOUND POWER & LIGHT CO /WA/	MA	X	12/19/88	
QUANTUM DIAGNOSTICS LTD /NY/	NY	x	01/05/89	
RAMSAY HEALTH CARE INC	DE	x x	12/22/88	
REALMARK DECRETY INVESTORS ITO DARTHERS	DE	X X	12/20/88	
DEDUIN IT EEREDAL SAVINCE E LOAN ACCOSTAT		v v	12/10/00	
DUCKA MUINTYIN MEDICAL CUDD	CO.	v ? v ^	12/28/88	
ROLETTE COARE	ne ne	\$ ^^ v	12/12/86	
DOLLING CHUID CHMENTAL CEDUTCES INC	DE	^ v ^	12/29/88	
ROLFITE CO/DE ROLLINS ENVIRCNMENTAL SERVICES INC SALOHON INC SEP LTD	DE	NO ITEMS	12/29/88	AMEND
COD LTD	DE	MO TIENS	12/17/88	MHENU
SUPPLIED THE PROPERTY OF THE PARTY OF THE	CU	. .	12/11/00	
STEAKSON LETMAN HUTTON HULDINGS INC	DE	<u> </u>	12/22/88	
SHEAKSON LEFMAN HUTTUN INC /DE/	DE	X	12/22/88	
SUTHEAST BANKING CORP	FL	X	12/30/88	
SPERII DRUG PRODUCIS INC	OH	_ ×	01/04/89	
STACT INDUSTRIES INC	DE	х	11/16/88	
SUBURBAN BANKSHAKES INC /YA/	VA	, x	01/02/89	
SUMPLI BANGUKPUKA IJUN	MJ	х х	12/15/88	
SUPREME UIL & GAS CURP	CA	MO TIEW?	09/14/88	
TELE COMMUNICATIONS INC	DE	X	11/02/88	AMEND
TENNIS LADY INC	DE	X	01/06/89	
TERMINAL DATA CORP	DE	NO ITEMS	12/02/88	AMEND
TEXACO INC	DE	X X	12/21/88	
TEXAS GAS TRANSMISSION CURP	DE	X	01/05/89	
THOUSAND TRAILS INC	WA	X	12/22/88	
TRANSCO ENERGY CO	DE	X X	01/09/89	
TRANSWORLD VENTURES CORP	DE	X X X	12/20/88	
TRAVELERS MORTGAGE SERVICES INC	LN	х х	12/27/88	
TRI STAR CAPITAL CORP	CO	X X	12/15/88	
ULTIMA INTERNATIONAL CORP	CO	х х	12/28/88	
ULTRAK INC	CO	X	12/30/88	
UNISYS CORP	DE	X	12/29/88	
UNITED TRUST INC /IL/	IL	X	12/19/88	
UNIVERSITY PATENTS INC	DE	X	01/04/89	
UTAH POWER & LIGHT CO	UT	X	12/19/88	
VITRO DIAGNOSTICS INC	NV	X X	11/21/88	
VSC INC	MN	X X X	12/22/88	
WESTERN MASSACHUSETTS ELECTRIC CO	MA	X X	12/16/88	
ROCKY MOUNTAIN MEDICAL CORP ROLFITE CO/DE ROLLINS ENVIRCNMENTAL SERVICES INC SALOMON INC SEP LTD SHEARSON LEHMAN HUTTON HOLDINGS INC SHEARSON LEHMAN HUTTON INC /DE/ SOUTHEAST BANKING CORP SPERTI DRUG PRODUCTS INC STACY INDUSTRIES INC SUBURBAN BANKSHARES INC /VA/ SUMMIT BANCORPORATION SUPREME OIL & GAS CORP TELE COMMUNICATIONS INC TERNIS LADY INC TERMINAL DATA CORP TEXACO INC TEXAS GAS TRANSMISSION CORP THOUSAND TRAILS INC TRANSCO ENERGY CO TRANSWORLD VENTURES CORP TRAVELERS MORTGAGE SERVICES INC TRI STAR CAPITAL CORP ULTIMA INTERNATIONAL CORP ULTRAK INC UNISYS CORP UNITED TRUST INC /IL/ UNIVERSITY PATENTS INC UTAH POWER & LIGHT CO VITRO DIAGNOSTICS INC VSC INC WESTERN MASSACHUSETTS ELECTRIC CO WINDY CITY CAPITAL CORP ZENOX INC	11	NO ITEMS X	04/20/89	AMEND
Z FNOX INC	DE	Y Y	12/27/00	ANCHU
CUION BITC	UE	A X	14/21/88	