

LIBRARY

sec news digest

Issue 89-73

April 19, 1989

ADMINISTRATIVE PROCEEDINGS

OFFERS OF SETTLEMENT ACCEPTED FROM LEUMI SECURITIES CORPORATION AND NOAH AMIR

In public administrative proceedings under Sections 15(b) and 19(h) of the Securities Exchange Act of 1934, Leumi Securities Corporation (Registrant), a registered broker-dealer located in New York, New York, and its former vice president and registered representative, Noah Amir, submitted Offers of Settlement which the Commission accepted.

Registrant and Amir, without admitting or denying the allegations in the Order Instituting Public Administrative Proceedings, Making Findings and Imposing Remedial Sanctions (Final Order), consented to findings that from about November 1986 to about January 1987 Registrant, aided and abetted by Amir, violated the credit extension provisions of the Exchange Act. Registrant consented to a censure and the implementation of, and compliance with, certain undertakings as outlined in the Final Order that will help prevent the recurrence of similar violations. Amir consented to a 30-day suspension from association with any broker, dealer, investment adviser, investment company, or municipal securities dealer. (Rel. 34-26716)

CIVIL PROCEEDINGS

INJUNCTION ENTERED AGAINST TAX PROFESSIONALS, INC. AND N. GORDON FRANDSEN

The Seattle Regional Office announced that on March 27 Federal District Court Judge Barbara J. Rothstein, Western District of Washington, entered an Order of Permanent Injunction and Ancillary Relief against Tax Professionals, Inc., a Washington corporation registered with the Commission as an investment adviser, and N. Gordon Frandsen of Seattle, Washington, its sole shareholder. The Order prohibits defendants from future violations of the antifraud provisions of the Securities Exchange Act of 1934 and the Investment Advisers Act of 1940. The Court also ordered defendants to pay restitution to defrauded clients in the amount of \$131,447, plus interest. Defendants consented to the Order without admitting or denying the allegations in the Commission's Complaint.

The Complaint alleged that defendants, while acting as investment advisers, violated the antifraud provisions by engaging in a scheme to defraud elderly customers. The customers were induced to sell securities and reinvest the proceeds in shares of money market funds. Without the customers' knowledge, Frandsen put himself on the accounts as well, then liquidated shares from the accounts and used the money for his personal benefit and that of his company, Tax Professionals. (SEC v. Tax Professionals, Inc. and N. Gordon Frandsen, WDWA, Civil Action No. 88-1223). (LR-12066)

CRIMINAL PROCEEDINGS

ROGER G. COLEMAN, SR. FINED

The Denver Regional Office, the Salt Lake City Branch Office, and the U.S. Attorney for the District of Utah announced that on March 30 Chief U.S. District Judge Bruce S. Jenkins fined Roger G. Coleman, Sr., of West Jordan, Utah, \$3,000 as a result of his having entered a plea of guilty to a one-count misdemeanor Information. If paid within six months of March 30, the fine will be reduced by \$500.

The Information charged Coleman with one count of securities fraud without knowledge of the regulation cited (Rule 10b-5). According to court records, Coleman's company, Efficient Transfer, Inc., served as the initial transfer agent for Protecto Industries, Inc. Coleman was aware that a few individuals controlled 90% of Protecto stock and took no action concerning such knowledge. Protecto was run as part of an FBI sting operation which has resulted in the indictment of three persons and in the pleas to felony and misdemeanor Informations by seven other persons. (U.S. v. Roger G. Coleman, Sr., USDC DUT, Central Division, Criminal Action No. 89-CR-0020J). (LR-12067)

INVESTMENT COMPANY ACT RELEASES

MERRILL LYNCH KECALP L.P. 1986

An order has been issued granting an exemption from the provisions of Section 17(a) of the Investment Company Act to permit Merrill Lynch KECALP L.P. 1986 (the Partnership) to acquire certain securities issued by EMC Holdings, Inc. from Merrill Lynch Interfunding Inc., an affiliated persons of the Partnership. (Rel. IC-16918 - Apr. 17)

Another order has been issued (1) granting an exemption from the provisions of Section 17(a) of the Investment Company Act to permit the Partnership to acquire certain securities from Merrill Lynch & Co., Inc. (ML&Co.) and Merrill Lynch Interfunding Inc., each of which is an affiliated person of the Partnership; and (2) permitting the acquisition of come of the foregoing securities in a joint transaction with ML&Co. (Rel. IC-16919 - Apr. 17)

VIGILANT FUND, INC.

A notice has been issued giving interested persons until May 11 to request a hearing on an application filed by Vigilant Fund, Inc., an open-end diversified management investment company, for an order declaring that it has ceased to be an investment company. (Rel. IC-16920 - Apr. 17)

SELF-REGULATORY ORGANIZATIONS

ACCELERATED APPROVAL OF PROPOSED RULE CHANGE

The Commission granted accelerated approval of a proposed rule change by the MBS Clearing Corporation (SR-MBS-89-2) amending its Clearing Division's By-Laws to reduce the number of directors on the Board of Directors from 15 to 11. (Rel. 34-26729)

NOTICE OF PROPOSED RULE CHANGES

A proposed rule change has been filed under Rule 19b-4 by: The Depository Trust Company (SR-DTC-89-1) describing its planned elimination of most Certificate-on-Demand urgent withdrawals of corporate issues settling in next-day funds that are not full Fast Automated Securities Transfer issues and the institution of a new rush transfer service for those issues. (Rel. 34-26730); and The Philadelphia Stock Exchange (SR-Phlx-88-32) that would amend its Rule 515 to provide that equity specialist units whose quarterly performance ratings fall below the designated threshold will not automatically be deemed to have performed below minimum acceptable performance levels. (Rel. 34-26731)

Publication of the proposals are expected to be made in the Federal Register during the week of April 17.

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 SABLE VENTURES INC, 3233 AUSTIN DRIVE, COLORADO SPRINGS, CO 80909 (719) 473-2479 - 100,000 (\$600,000) COMMON STOCK. 3,000,000 (\$900,000) COMMON STOCK. 3,000,000 (\$1,200,000) COMMON STOCK. 300,000 (\$100) WARRANTS, OPTIONS OR RIGHTS. 300,000 (\$72,000) COMMON STOCK. UNDERWRITER: AUSTIN STONE SECURITIES INC. (FILE 33-27823-D - APR. 03) (BR. 11 - NEW ISSUE)
- S-18 ATLANTA COMMERCIAL REAL ESTATE FUND L P, 2179 MORRIS AVE, TUCKER, GA 30085 (404) 491-7572 - 13,200 (\$6,600,000) LIMITED PARTNERSHIP CERTIFICATE. (FILE 33-27857-A - MAR. 29) (BR. 6 - NEW ISSUE)
- S-1 COMPTONIX CORPORATION, 1800 GUNTER AVE, GUNTERSVILLE, AL 35976 (205) 582-1800 - 200,000 (\$1,100,000) COMMON STOCK. 2,100,000 (\$11,550,000) COMMON STOCK. UNDERWRITER: EQUITABLE SECURITIES CORP, MORGAN KEEGN & CO INC, ROBINSON HUMPHREY CO INC. (FILE 33-27914 - APR. 10) (BR. 1 - NEW ISSUE)
- F-3 BP EXPLORATION INC, 900 E BENSON BLVD, ANCHORAGE, AK 99519 (907) 561-5111 - 8,040,000 (\$217,080,000) LIMITED PARTNERSHIP CERTIFICATE. UNDERWRITER: FIRST BOSTON CORP, GOLDMAN SACHS & CO, MERRILL LYNCH CAPITAL MARKETS. (FILE 33-27923 - APR. 10) (BR. 3 - NEW ISSUE)
- F-3 BARCLAYS PLC, 75 WALL ST, C/O JOHN A KERSLAKE, NEW YORK, NY 10265 (212) 412-4000 - 20,000,000 (\$500,000,000) FOREIGN PREFERRED STOCK. (FILE 33-27924 - APR. 11) (BR. 1)
- F-6 BARCLAYS BANK PLC /ENG/, 23 WALL ST, C/O MORGAN GUARANTY TRUST CO OF NEW YORK, NEW YORK, NY 10015 (212) 587-6018 - 20,000,000 (\$1,000,000) DEPOSITARY RECEIPTS FOR COMMON STOCK. (FILE 33-27925 - APR. 11) (BR. 94)
- S-3 RYLAND ACCEPTANCE CORP THREE, 10221 WINCOPIN CIRCLE, COLUMBIA, MD 21044 (301) 964-8260 - 200,000,000 (\$200,000,000) STRAIGHT BONDS. (FILE 33-27927 - APR. 11) (BR. 11)
- S-8 SECOND BANCORP INC, 108 MAIN AVE SW, WARREN, OH 44482 (216) 841-0123 - 10,000 (\$450,000) COMMON STOCK. (FILE 33-27956 - APR. 03) (BR. 2)
- S-19 ICI MORTGAGE CORP, 622 EAGLE ROCK AVE, WEST ORANGE, NJ 07052 (201) 669-0080 - 325,000 (\$3,250,000) COMMON STOCK. 65,000 (\$211,250) COMMON STOCK. 100,000 (\$325,000) COMMON STOCK. UNDERWRITER: RICKEL & ASSOCIATES INC. (FILE 33-27963-NY - APR. 03) (BR. 12 - NEW ISSUE)
- S-11 ML REAL ESTATE RECOVERY II FUND L P, TWO BROADWAY, NEW YORK, NY 10004 - 75,000 (\$75,000,000) COMMON SHARES OF BENEFICIAL INTEREST. UNDERWRITER: MERRILL LYNCH PIERCE FENNER & SMITH INC. (FILE 33-27990 - APR. 07) (BR. 5 - NEW ISSUE)
- S-1 RALPHIE CORPORATION, 1420 28TH STREET, BOULDER, CO 80303 (303) 447-9849 - 25,000,000 (\$750,000) COMMON STOCK. (FILE 33-27992 - APR. 07) (BR. 11 - NEW ISSUE)
- S-1 SEALED POWER TECHNOLOGIES L P, 2025 SANFORD STREET, MUSKEGON HEIGHTS, MI 49444 (616) 724-5700 - 100,000,000 (\$100,000,000) STRAIGHT BONDS. UNDERWRITER: GOLDMAN SACHS & CO. (FILE 33-27994 - APR. 07) (BR. 4 - NEW ISSUE)
- S-8 HAWAIIAN ELECTRIC INDUSTRIES INC, 900 RICHARDS ST, HONOLULU, HI 96813 (808) 548-7771 - 250,000 (\$22,000,000) COMMON STOCK. (FILE 33-27995 - APR. 10) (BR. 7)
- S-18 CANTERBURY CORPORATION, 6925 UNION PARK CTR STE 365, MIDVALE, UT 84047 (801) 562-5556 - 50,000 (\$300,000) COMMON STOCK. 600,000 (\$1,500,000) COMMON STOCK. 30,000 (\$36,000) COMMON STOCK. UNDERWRITER: ALLIANCE SECURITIES CORP. (FILE 33-27997 - APR. 07) (BR. 12 - NEW ISSUE)
- S-3 INDEPENDENT BANK CORP /MA/, 288 UNION ST, ROCKLAND, MA 02370 (617) 878-6100 - 300,000 (\$3,337,500) COMMON STOCK. (FILE 33-27999 - APR. 10) (BR. 2)
- S-8 FIRST COMMERCE CORP /LA/, 210 BARONNE ST, NEW ORLEANS, LA 70112 (504) 561-1371 - 100,000 (\$1,831,250) COMMON STOCK. (FILE 33-28002 - APR. 10) (BR. 1)
- S-1 PIERCE INTERNATIONAL GOLD INC, 9250 EAST COSTILLA AVENUE SUITE 650, ENGLEWOOD, CO 80112 (303) 792-0719 - 10,000,000 (\$500,000) COMMON STOCK. 2,000,000 (\$300,000) COMMON STOCK. 1,000,000 (\$100) WARRANTS, OPTIONS OR RIGHTS. 1,000,000 (\$60,000) COMMON STOCK. UNDERWRITER: STERLING J B CORP. (FILE 33-28003 - APR. 07) (BR. 1 - NEW ISSUE)
- S-1 FHP INTERNATIONAL CORP, 9900 TALBERT AVE, C/O FHP INTERNATIONAL CORP, FOUNTAIN VALLEY, CA 92728 (714) 963-7233 - 1,000,000 (\$22,625,000) COMMON STOCK. 2,450,000 (\$55,431,250) COMMON STOCK. (FILE 33-28015 - APR. 11) (BR. 6)

- S-4 ROMNEY BANKSHARES INC, MAIN STREET, ROMNEY, WV 26757 (304) 822-3541 - 40,000 (\$4,464,400) COMMON STOCK. (FILE 33-28017 - APR. 10) (BR. 2 - NEW ISSUE)
- S-8 WESTERN PUBLISHING GROUP INC, 444 MADISON AVE, NEW YORK, NY 10022 (212) 688-4500 - 296,800 (\$4,325,850) COMMON STOCK. 303,200 (\$5,741,850) COMMON STOCK. (FILE 33-28019 - APR. 11) (BR. 11)
- S-8 INVESTORS FINANCIAL CORP/VA/, 9201 FOREST HILL AVE, RICHMOND, VA 23235 (804) 323-4500 - 725,378 (\$4,216,260) COMMON STOCK. (FILE 33-28022 - APR. 11) (BR. 2)
- S-1 FIRST AMFED CORP, 1900 N MEMORIAL PKWY, P O BOX 448, HUNTSVILLE, AL 35801 (205) 539-5761 - 243,750 (\$2,925,000) COMMON STOCK. (FILE 33-28023 - APR. 11) (BR. 2)
- S-8 OHM CORP, 16406 US RTE 224 EAST, FINDLAY, OH 45840 (419) 423-3529 - 250,000 (\$2,609,375) COMMON STOCK. (FILE 33-28025 - APR. 11) (BR. 6)
- S-3 NEW PLAN REALTY TRUST, 1120 AVE OF THE AMERICAS, NEW YORK, NY 10036 (212) 869-3000 - 3,795,000 (\$60,720,000) COMMON SHARES OF BENEFICIAL INTEREST. (FILE 33-28026 - APR. 12) (BR. 6)
- S-3 KELLEY OIL & GAS PARTNERS LTC, 1100 DRESSER TWR, 601 JEFFERSON ST, HOUSTON, TX 77002 (713) 652-5200 - 1,560,294 (\$22,624,263) LIMITED PARTNERSHIP CERTIFICATE. (FILE 33-28029 - APR. 12) (BR. 12)
- S-8 NATIONAL FUEL GAS CO, 30 ROCKEFELLER PLZ, NEW YORK, NY 10112 (212) 541-7533 - 20,000,000 (\$20,000,000) OTHER SECURITIES INCLUDING VOTING TRUST. (FILE 33-28037 - APR. 11) (BR. 13)
- S-8 GROUNDWATER TECHNOLOGY INC, 220 NORWOOD PARK SOUTH, NORWOOD, MA 02062 (617) 769-7600 - 500,000 (\$11,750,000) COMMON STOCK. (FILE 33-28059 - APR. 11) (BR. 9)
- S-1 JONES GROWTH PARTNERS L P, 9697 E MINERAL AVE, C/O JONES SPACELINK CABLE CORP, ENGLEWOOD, CA 80112 (303) 792-9191 - 50,000 (\$50,000,000) LIMITED PARTNERSHIP CERTIFICATE. (FILE 33-28062 - APR. 11) (BR. 7)
- S-8 BALL CORP, 345 S HIGH ST, MUNCIE, IN 47307 (317) 747-6100 - 1,500,000 (\$42,187,500) COMMON STOCK. (FILE 33-28064 - APR. 10) (BR. 9)
- S-3 WASHINGTON TRUST BANCORP INC, 23 BROAD ST, WESTERLY, RI 02891 (401) 348-1200 - 120,000 (\$3,450,000) COMMON STOCK. (FILE 33-28065 - APR. 10) (BR. 2)

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 OWNED	FORM	EVENT DATE	CHANGES OWNED	CUSIP PRIOR	FILING STATUS
ALZA CORP, BID ELECTRO INC GOLDMAN SACHS & CO	UNITED 13D	4 7 89	625 20.0	02261540 22.1	UPDATE
AMERICAN MED INTL INC BACI BID F.ET AL	COM 13D	4/13 89	7,966 11.6	02742910 11.2	UPDATE

ACQUISITIONS REPORTS CONT.

AMERICAN METALS SVC INC BRAUN MARVIN L	COM	13D	4/ 7/89	115 5.8	02748710 0.0	NEW
AVALON CORP AUSTRALIAN GAS LIGHT ET AL	COM	13D	4/ 3/89	7,591 60.4	05343510 35.3	UPDATE
AVALON CORP AUSTRALIAN GAS LIGHT ET AL	PFD	13D	4/ 3/89	1,262 80.5	05343520 100.0	UPDATE
CALPROP CORP DEL ZACCAGLIN VICTOR ET AL	COM	13D	3/31/89	1,509 36.1	13135210 36.1	UPDATE
CENTEL CABLE TELEVISION CO GAMCO INVESTORS INC ET AL	CL A	13D	4/ 10/89	1,570 34.1	15091210 33.0	UPDATE
COMM BANCORP INC MOORE JOSEPH P JR	COM	13D	4/10/89	4 9.8	20046810 0.0	NEW
CONNAUGHT BIOSCIENCES INC INSTITUT MERIEUX S A ET AL	COM	13D	4/13/89	2,750 12.6	20799010 12.6	UPDATE
FGIC CORP GENERAL ELEC CAP CORP ET AL	COM	14D-1	4/ 12/89	30,024 99.0	30291510 85.4	UPDATE
HEALTHCARE INTL INC WHELAN DAVID L ET AL	CL A	13D	4/ 6/89	1,965 56.7	42192010 56.7	UPDATE
INTERNATIONAL BANKNOTE INC KUROGAWA CO ET AL	COM	13D	4/10/89	1,988 11.0	45910110 10.1	UPDATE
JWP INC DEL ALLEN & CO INC ET AL	COM	13D	3/28/89	1,255 10.0	46626510 9.8	UPDATE
KNAPE & VOGT MFG CO NEWELL CO	COM	13D	4/ 6/89	0 0.0	49878210 4.5	UPDATE
LYONDELL PETROCHEMICAL CO ATLANTIC RICHFIELD CO	COM	13D	4/12/89	39,576 49.5	55207810 47.6	UPDATE
MCCAW CELLULAR COMMUNICATION PERRY WAYNE M	CL A	13D	3/16/89	3,047 2.3	57946810 2.4	UPDATE
NFS FINL CORP PIKE MILD L	COM	13D	4/ 6/89	280 9.1	62910410 7.9	UPDATE
NEW YORK BANCORP INC BIAZE NICOLA	COM	13D	4/ 11/89	65 1.9	64938910 1.3	UPDATE
NEW YORK BANCORP INC FINDIM OVERIERI	COM	13D	4/ 11/89	321 9.3	64938910 8.0	UPDATE
OHIO MATTRESS CO DEL GGVA ACQUISITION	COM	14D-1	4/12/89	0 0.0	67740110 0.0	UPDATE
PORTA SYS CORP TP PARTNERS ET AL	COM	13D	4/ 7/89	700 12.8	73564710 12.5	UPDATE
PHEDMETRICE INC STARITA JOSEPH M	COM	13D	3/31/89	1,578 51.1	76207310 51.1	UPDATE
SALANT CORP DEL WILLIAMS RAY W	COM	13D	4/ 2/89	188 5.5	79389710 0.0	NEW
SCIENTIFIC INDS INC SEGASTUPE JAMES S ET AL	COM	13D	2/28/89	99 12.3	80875710 11.8	UPDATE
TACOMA BOATBUILDING INC DOCTEROFF NORMAN	COM NEW	13D	3/31/89	9,660 15.9	87345220 0.0	NEW

ACQUISITIONS REPORTS CONT.

TRANSCO ENERGY CO CORPORATE ADVISORS ET AL	COM	13D	4/ 3/89	3,030 10.0	89353210 0.0	NEW
WONE COI INC ACADIA PARTNERS ET AL	COM	13D	4/ 6/89	3,465 8.9	92886910 0.0	NEW
WONE COI INC WARBURG PINCUS ASSOCS ET AL	COM	13D	4/ 6/89	3,883 10.0	92886910 10.0	UPDATE
WEPCO ENERGY CO SCHREIDER & CO	COM	13D	4/ 7/89	1,862 22.2	95073710 0.0	NEW
ADAC LABS PRELETZ MICHAEL D	COM	13D	3/ 6/89	2,221 5.4	00531310 6.3	UPDATE
AMERICAN MED INTL INC BARDI D D P. ET AL	COM	13D	4-13/89	7,966 11.6	02742910 11.2	UPDATE
AMERICAN SVGC FINL CORP BANK AMERICA CORP	COM	13D	4/ 9 89	547 25.1	02941210 0.0	NEW
ARTPA GROUP INC ELGHANIAN PHILIP	COM	13D	4. 5/89	328 11.3	04314710 9.0	UPDATE
ATLANT CONS MNG & DEV CORP MITSUBUCHI METAL CORP	CL B	13D	3/31/89	2,870 3.4	04924930 0.0	NEW
BRINKMANN INSTRS INC NEW BEIJER IND AB ET AL	COM	14D-1	4/13/89	0 0.0	10969210 0.0	NEW
CHAMPION PRODS INC GEN ELEC MASTER RETIRE	COM	13D	3/16/89	0 0.0	15862710 17.9	UPDATE
CHAPTER CRELLIN INC GTC NEJ PLASTICS HLDS CORP	COM	14D-1	4/13/89	1,470 92.5	16120210 0.0	UPDATE
COMMO COMMUNICATIONS CORP H-C COMPANY L P IV	COM	13D	4/ 6/89	1,028 20.3	22129510 20.1	UPDATE
DAVIN COMPUTER CORP CORRIGAN WILFRED J	COM	13D	3. 29/89	3,042 5.3	23278110 0.0	NEW
EXECUTIVE HOUSE INC CEPTILMAN MORTON L ET AL	COM	13D	4/11/89	238 11.6	30156910 9.3	UPDATE
FARADYNE ELECTRS CORP FAMEN RENEE	COM	13D	2/15/89	33 N/A	30726910 N/A	UPDATE
HALSEY DRUG CO R M A FINL CORP ET AL	COM	13D	4/ 4/89	364 7.2	40636910 0.0	NEW
INCOME OPPORTUNITY REALTY TR SH BEN POLICE FIRE RET INC/DET ET AL	INT 14D-1		4/13/89	950 25.7	45333710 25.7	UPDATE
INTERNATIONAL HLDS CAP CORP A'ELROD EUGENE	COM	13D	3/27/89	0 0.0	45964710 N/A	UPDATE
MEDIVEST INC JENNINGS WILLIAM J	COM	13D	4/ 6/89	300 2.3	58493310 0.0	NEW
MID AMERH LINEI INC ALLEN HADDON H ET AL	COM	13D	4/ 6/89	338 44.5	59522810 40.6	UPDATE
OLD REP INTL CORP HARRIS ASSOCIATED INC	COM	13D	4/ 3/89	1,053 5.8	68022210 7.3	UPDATE
PHOTRONIC LABS INC REICH JOSEPH H ET AL	COM	13D	4/ 3. 89	236 7.4	71940510 5.2	UPDATE

ACQUISITIONS REPORTS CONT.

COMPANY NAME	TYPE	STATE	DATE	AMOUNT	PRICE	STATUS
PECO INTL INC YORK HLDS COPP ET AL	COM	13D	4/2/89	1,275	75622510	NEW
				43.5	0.0	
SSMC INC SEMI TECH MICROELECTP ET AL	COM	14D-1	4/13/89	5,436	78468710	UPDATE
				76.8	0.0	
SCOPE INDS HENIGSON ROBERT	COM	13D	3/13/89	77	80916310	NEW
				5.5	0.0	
SILICON SYS INC TDK USA CORP ET AL	COM	14D-1	4/14/89	0	82705810	NEW
				0.0	0.0	
TACOMA BOATBUILDING INC CHAPACH MANUEL REVOCABLE TRST	COM NEW	13D	3/31/89	4,140	87345220	NEW
				5.6	0.0	
TELEPHONE & DATA SYS INC GAMCO INVESTORS INC ET AL	COM	13D	4/12/89	3,615	87943310	UPDATE
				18.2	19.0	
YORK PESH COPP BENINGSOON ROBERT M ET AL	COM	13D	1/27/89	1,955	98704810	UPDATE
				31.9	24.2	
YORK PESH COPP JOSEPHSON GERALD J	COM	13D	1/27/89	1,000	98704810	UPDATE
				16.3	9.8	

RECENT 8K FILINGS

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

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

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.

NAME OF ISSUER	STATE CODE	8K ITEM NO.							DATE	COMMENT	
		1	2	3	4	5	6	7			
AMERICAN HOUSING TRUST III							X		03/27/89		
ANODYNE ENERGY CORP /DE/	DE						X		01/03/89	AMEND	
ARIZONA PUBLIC SERVICE CO	AZ							X	04/06/89		
ASIAMERICA EQUITIES LTD	WA		X					X	01/17/89	AMEND	
AVERY INC	DE						X	X	03/31/89		
BOULEVARD BANCORP INC/DE	DE						X		03/23/89		
CARDINAL TECHNOLOGIES INC	UT	X	X	X					02/05/88	AMEND	
CARNEGIE INTERNATIONAL CORP	IN	NO ITEMS								02/28/89	
CENTRAL PENNSYLVANIA FINANCIAL CCRP	PA					X		X	04/07/89		
CENTURY PENSION INCOME FUND XXIV	CA		X					X	04/03/89		
CITIZENS HOLDING CO	OH	X							03/27/89		
CLEAN HARBORS INC	MA		X					X	01/26/89		
CRYODYNAMICS INC	DE					X		X	03/21/89		
CYTRX CORP	DE	X				X		X	03/20/89		
DATPONIC RENTAL CORP /IL/	IL		X					X	03/14/88	AMEND	
DAVIN ENTERPRISES INC	DE					X			04/04/89		
DILLARD DEPARTMENT STORES INC	DE							X	03/24/89	AMEND	
ELECTRO CATHETER CORP	NJ					X			03/30/89		
FIRST AMERI CABLE CORP /OH/	DE	NO ITEMS								02/15/89	AMEND
FIRST CONSTITUTION FINANCIAL CORP	DE					X			04/04/89		
FIRST SAVINGS BANCORP	OH					X		X	04/01/89		

RECENT 8K FILINGS CONT.

NAME OF ISSUER	STATE CODE	8K ITEM NO.							DATE	COMMENT
		1	2	3	4	5	6	7		
FORD MOTOR CO	DE							X	12/30/88	AMEND
FORD MOTOR CREDIT CO	DE				X			X	04/10/89	
FPL GROUP CAPITAL INC	FL				X				03/21/89	AMEND
GEMCO NATIONAL INC	NY				X				04/03/89	
HIGH CASH PARTNERS L P	DE		X					X	02/10/89	AMEND
HIGH CASH PARTNERS L P	DE		X					X	02/10/89	AMEND
HOME SAVINGS OF AMERICA FA						X		X	03/27/89	
HORN & HARDART CO /NV/	NV				X			X	04/04/89	
INTEX SOFTWARE SYSTEMS INTERNATIONAL LTD	NY				X	X			03/28/89	
ITT FINANCIAL CORP	DE							X	03/29/89	
JONES INTERCABLE INC	CO				X			X	03/21/89	
JONES SPACELINK LTD	CO				X			X	03/21/89	
LIND WALDOCK COMMODITY PARTNERS LIMITED	IL					X			03/21/89	
MARGAUX INC /DE/	DE					X		X	03/20/89	
MELLON BANK CORP	PA						X	X	04/07/89	
ML TRUST XL	DE						X	X	04/03/89	
MORAN J T FINANCIAL CORP	DE						X		03/15/89	
MORGAN J P & CO INC	DE					X		X	04/12/89	
MORGAN STEWART CORP	CA		X						12/14/88	
MOTION CONTROL TECHNOLOGY INC	CO				X	X			03/17/89	
MSE CABLE SYSTEMS INC	DE							X	08/17/88	AMEND
NATIONAL BANCSHARES CORP CF TEXAS	TX				X			X	04/03/89	
NL INDUSTRIES INC / NJ/	NJ					X		X	04/03/89	
NORTH WEST TELECOMMUNICATIONS INC	NV				X			X	03/30/89	
NSC SERVICE GROUP INC	DE							X	02/14/89	AMEND
NUCLEAR DATA INC /DE/	DE		X		X			X	03/23/89	
PACIFICORP	OR					X		X	04/10/89	
PARALLEL PETROLEUM CORP /DE/	DE		X					X	03/21/89	
PARTECH HOLDINGS CORP	DE					X			04/04/89	
PAYLINE SYSTEMS INC	OR					X			04/03/89	
PIER 1 IMPORTS INC/DE	DE					X		X	03/20/89	
PLANT GENETICS INC /LA/	CA				X			X	03/24/89	
ROCK A BYE BABY OF FLORIDA INC	DE		X		X			X	01/25/88	
SCRIBE SYSTEMS INC	MA					X		X	04/04/89	
SECURITY INVESTORS LTD II	WI		X					X	03/15/89	
SHEARSON LEHMAN HUTTON HOLDINGS INC	DE					X			04/07/89	
SHEARSON LEHMAN HUTTON INC /DE/	DE					X			04/07/89	
SHUR SCAPE SYSTEM INC	CO		X		X			X	03/28/89	
SSMC INC	DE		X		X			X	04/05/89	
SUN ELECTRIC CORP	DE							X	03/31/89	
SUNGARD DATA SYSTEMS INC	DE					X			04/04/89	
SYNALLOY CORP	DE					X		X	04/06/89	
THOR ENERGY RESOURCES INC	DE							X	01/16/89	AMEND
TINTORETTO INC	DE		X		X				03/28/89	
TRUSTCORP INC	DE				X			X	03/30/89	
UNIVERSITY REAL ESTATE FUND 12 LTD	CO		X		X			X	05/29/88	
UNIVERSITY REAL ESTATE FUND 12 LTC	CO		X		X			X	09/06/88	
WISPY DIP INC	DE					X			03/22/89	
ZIEGLER MORTGAGE SECURITIES INC II	WI					X		X	02/02/89	