

sec news digest

Issue 89-172

September 8, 1989

ADMINISTRATIVE PROCEEDINGS

MUTUAL FUND'S MANAGER SANCTIONED

The Commission entered an order sanctioning United Services Advisors, Inc. (USAI) of San Antonio, Texas, and its president, Clark Aylsworth. Respondents consented to the order without admitting or denying its findings.

Respondents were found to have wilfully violated, and wilfully aided and abetted violations of, various antifraud and other provisions of the securities laws in connection with (1) the 1983-1984 sales and redemptions of shares in Prospector Fund, a series of the United Services Funds Complex; and (2) the 1984 initial public offering of USAI's own shares. Prospector shares were found to have been sold and redeemed without disclosure that Prospector, a \$75 million precious metals fund, had been systematically looted of approximately \$15 million by certain third parties. USAI's shares were found to have been sold without disclosure of the material contingent liability USAI incurred by reason of the looting.

USAI was censured and ordered to comply with certain undertakings. Aylsworth, who was USAI's founder, president, and controlling shareholder, was barred from association in a supervisory or managerial capacity with any investment adviser or investment company and ordered to comply with his undertaking to sell his controlling interest in USAI. (Rel. IA-1196)

CIVIL PROCEEDINGS

INJUNCTIVE ACTION FILED AGAINST FREDERICK J. BALL, JR.

The Commission filed a Complaint on September 7 in the U.S. District Court for the Northern District of Georgia against Frederick J. Ball, Jr., of Atlanta, alleging that he disseminated materially false and or misleading statements in connection with his proposed acquisition of Fieldcrest Cannon, Inc. and Kellwood Company. Ball allegedly misrepresented his identity and background as a "strategic private investor" and a former "marketing executive" with a major department store chain, his affiliations with certain legal and financial experts, and his ability to finance and contribute to the venture and the market price at which shares in his proposed holding company would trade.

Without admitting or denying the allegations of the Complaint, Ball consented to a permanent injunction prohibiting him from violating the antifraud provisions of the Securities Exchange Act of 1934 and Rule 10b-5. Ball additionally agreed to undertake to consult with an attorney or other qualified adviser prior to disseminating any additional information in connection with his proposed offer, in order to assure that all such materials contain no false or misleading statements. (SEC v. Frederick J. Ball, Jr., USDC NDGA, Civil Action No. 1:89-CV-2006-JOF). (LR-12242)

INJUNCTIVE ACTION AGAINST SELIG SOLOMON SETTLED

The Commission announced today that Selig Solomon consented to a Final Judgment permanently enjoining him from violating the antifraud provisions of the Securities Exchange Act of 1934 and Rule 10b-5. Solomon consented to the Judgment without admitting or denying the allegations of the February 21 Complaint. The Complaint alleges that in August 1987 Robert A. Feldman purchased Arnox Corporation warrants based on material nonpublic information he received from Solomon. (SEC v. Selig Solomon and Robert A. Feldman, USDC NJ, Civil Action No. 89-706). (LR-12243)

INVESTMENT COMPANY ACT RELEASES

ML-LEE ACQUISITION FUND II, L.P.

An order has been issued granting ML-Lee Acquisition Fund II, L.P., ML-Lee Acquisition Fund (Retirement Accounts) II, L.P. (together, the New Funds), Mezzanine Investments II, L.P., and Thomas H. Lee Advisors II, L.P. an amendment to an existing order. The amended order provides that (1) the independent general partners of each New Fund will not be "interested persons" of such New Fund, Mezzanine, Advisors II, or Merrill Lynch, Pierce, Fenner & Smith Inc. by virtue of being general partners of such New Fund; (2) the independent general partners of a New Fund or ML-Lee Acquisition Fund, L.P. (together, Funds) will not be "interested persons" of each such Fund because they are independent general partners of other Funds; and (3) limited partners owning less than 5% of the limited partnership units of a Fund will not be "affiliated persons" of such Fund, any other limited partner, any of the individual general partners, Mezzanine, or Advisors II solely because of their status as limited partners. (Rel. IC-17127 - Sept. 6)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

DELISTINGS GRANTED

Orders have been issued granting the applications of the Boston Stock Exchange to strike from listing and registration the common stock, \$.01 par value, of AMERICAN MEDI-DENT, INC. and RUTI-SWEETWATER, INC. (Rel. 34-27221; 34-27222)

SELF-REGULATORY ORGANIZATIONS

APPROVAL OF PROPOSED AMENDMENT TO INDEX PARTICIPATIONS DOCUMENT

The Commission approved a proposed amendment to the index participations disclosure document filed under Rule 9b-1 of the Securities Exchange Act of 1934 by The Options Clearing Corporation, The Philadelphia and American Stock Exchanges, and the Chicago Board Options Exchange. The amendment to the IDD provides disclosure concerning the OCC cash-out of outstanding IP longs. (Rel. 34-27210)

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 HOTELCOPY INC, 17850 NE 5TH AVE, MIAMI, FL 33162 (305) 651-5176 - 989,000 (\$6,923,000) COMMON STOCK. UNDERWRITER: JOSEPH TAL & CO INC, LARKIN EMMETT A CO INC. (FILE 33-30649-A - AUG. 25) (BR. 7 - NEW ISSUE)
- S-18 EMPHATIC MERGERS INC, 220 E 65TH ST STE 6M, NEW YORK, NY 10021 (212) 888-6730 - 28,750 (\$172,500) COMMON STOCK. 1,725,000 (\$3,881,250) COMMON STOCK. 2,500 (\$2) WARRANTS, OPTIONS OR RIGHTS. 5,000 (\$16,050) COMMON STOCK. 75,000 (\$187,500) COMMON STOCK. UNDERWRITER: GRADY & HATCH & CO INC. (FILE 33-30679-NY - AUG. 22) (BR. 11 - NEW ISSUE)
- S-8 HEWLETT PACKARD CO, 3000 HANOVER ST, PALO ALTO, CA 94304 (415) 857-1501 - 46,905 (\$46,905) COMMON STOCK. (FILE 33-30769 - AUG. 31) (BR. 13)
- N-1A IDS INDEX ADVANTAGE SERIES INC, IDS TOWER 10, MINNEAPOLIS, MN 55440 (612) 372-3288 - INDEFINITE SHARES. UNDERWRITER: IDS EQUITY INDEX ADVANTAGE FUND. (FILE 33-30770 - AUG. 31) (BR. 22 - NEW ISSUE)

- S-2 CONNECTICUT NATURAL GAS CORP, 100 COLUMBUS BLVD, HARTFORD, CT 06103 (203) 727-3000 - 400,000 (\$7,200,000) COMMON STOCK. (FILE 33-30771 - AUG. 31) (BR. 7)
- S-8 BELLSOUTH CORP, 1155 PEACHTREE ST NE, ATLANTA, GA 30367 (404) 249-2000 - 3,600,000 COMMON STOCK. 270,000,000 (\$270,000,000) OTHER SECURITIES INCLUDING VOTING TRUST. (FILE 33-30772 - AUG. 31) (BR. 13)
- S-1 EMPLOYEE BENEFIT PLANS INC, 435 FORD R STE 500, MINNEAPOLIS, MN 55426 (612) 546-4353 UNDERWRITER: PIPER JAFFRAY & HOPWOOD, WITTER DEAN REYNOLDS INC. (FILE 33-30790 - AUG. 28) (BR. 10 - NEW ISSUE)
- S-3 TYCO TOYS INC, 6000 MIDLANTIC DR, MT LAUREL, NJ 08054 (609) 234-7400 - 1,033,730 (\$20,157,739) COMMON STOCK. 669,222 (\$4,851,863) WARRANTS, OPTIONS OR RIGHTS. 1,055,930 (\$17,422,845) COMMON STOCK. (FILE 33-30804 - AUG. 29) (BR. 12)
- S-3 DISCOVER CREDIT CORP, 12 READS WAY, NEW CASTLE, DE 19720 (302) 323-7185 - 500,000,000 (\$500,000,000) STRAIGHT BONDS. (FILE 33-30807 - AUG. 30) (BR. 12 - NEW ISSUE)
- S-3 SELECTIVE INSURANCE GROUP INC, 40 WANTAGE AVE, BRANCHVILLE, NJ 07890 (201) 948-3000 - 750,000 (\$19,125,000) COMMON STOCK. (FILE 33-30833 - AUG. 30) (BR. 10)
- S-8 SOUTH FLORIDA FINANCIAL CORP, 2503 DEL PRADO BLVD, CAPE CORAL, FL 33904 (813) 772-2620 - 200,000 (\$2,658,000) COMMON STOCK. (FILE 33-30835 - AUG. 30) (BR. 1)
- S-8 DE ANZA HOLDING CORP, 298 S SUNNYVALE AVE, SUNNYVALE, CA 94086 (408) 738-0650 - 63,888 (\$271,524) COMMON STOCK. (FILE 33-30837 - AUG. 30) (BR. 1)
- F-6 NEWS CORP LTD, 2 HOLT ST, SYDNEY NSW AUSTRALIA 2010, C3 - 20,000,000 (\$500,000) DEPOSITARY RECEIPTS FOR COMMON STOCK. (FILE 33-30838 - AUG. 30) (BR. 99)
- S-4 ECL INDUSTRIES INC /DE/, 75 VARICK ST, NEW YORK, NY 10013 (212) 941-2577 - 2,284,509 (\$6,282,399) COMMON STOCK. (FILE 33-30867 - AUG. 30) (BR. 12 - NEW ISSUE)
- S-2 LIFETIME CORP, 99 SUMMER ST STE 1600, BOSTON, MA 02110 (617) 330-5080 - 2,070,000 (\$38,036,250) COMMON STOCK. (FILE 33-30873 - AUG. 30) (BR. 6)
- S-4 CHICAGO & NORTH WESTERN HOLDINGS CORP, C/O BLACKSTONE CAPITAL PARTNERS LP, THE CENTRE-TWO MANHATTANVILLE ROAD, PURCHASE, NY 10577 (914) 694-3764 - 3,300,539 (\$61,372,417.92) PREFERRED STOCK. (FILE 33-30874 - AUG. 31) (BR. 5 - NEW ISSUE)
- S-8 FORD MOTOR CREDIT CO, THE AMERICAN RD, DEARBORN, MI 48121 (313) 322-3000 - 1,000,000,000 (\$1,000,000,000) FLOATING RATE NOTES. (FILE 33-30875 - AUG. 31) (BR. 12)
- S-1 FIRST INTERSTATE OF HAWAII INC, 1314 S KING ST, HONOLULU, HI 96814 (808) 525-8200 - 15,000,000 (\$15,000,000) STRAIGHT BONDS. 187,949 (\$18,794,900) PREFERRED STOCK. (FILE 33-30877 - AUG. 31) (BR. 2)
- S-2 STONERIDGE RESOURCES INC, 2000 N WOODWARD AVE STE 300, BLOOMFIELD HILLS, MI 48013 (313) 540-9040 - 10,168,000 COMMON STOCK. 2,950,000 (\$27,464,500) COMMON STOCK. (FILE 33-30878 - AUG. 31) (BR. 4)
- S-8 ARA GROUP INC, THE ARA TOWER, 1101 MARKET ST, PHILADELPHIA, PA 19107 (215) 238-3000 - 2,000,000 COMMON STOCK. (FILE 33-30879 - AUG. 31) (BR. 11)
- S-3 CITICORP, 399 PARK AVE, NEW YORK, NY 10043 (212) 559-1000 - 5,000,000 (\$125,000,000) PREFERRED STOCK. (FILE 33-30880 - AUG. 31) (BR. 1)
- S-3 REYNOLDS METALS CO, 6601 W BROAD ST, PO BOX 27003, RICHMOND, VA 23230 (804) 281-2000 - 300,000,000 (\$300,000,000) STRAIGHT BONDS. (FILE 33-30882 - AUG. 31) (BR. 6)
- S-8 HALL FRANK B & CO INC, 549 PLEASANTVILLE RD, BRIARCLIFF MANOR, NY 10510 (914) 769-9200 - 1,370,750 (\$3,938,062.50) COMMON STOCK. 2,556,500 (\$8,947,125) COMMON STOCK. 706,500 (\$2,694,000) COMMON STOCK. 1,366,250 (\$4,696,484.38) COMMON STOCK. (FILE 33-30883 - AUG. 31) (BR. 9)
- S-1 INTERNATIONAL BUSINESS INTERIORS CORP, 800 SOUTH ST, WALTHAM, MA 02154 (617) 891-6660 - 35,001,000 (\$35,001,000) COMMON STOCK. (FILE 33-30888 - AUG. 31) (BR. 7 - NEW ISSUE)

REGISTRATIONS EFFECTIVE

July 26: Variable Account II, AIG Life Insurance Company, 33-18301; Variable Account B, American International Life Assurance Company of New York, 33-18317.

August 1: Associates Corporation of North America, 33-30059; BankAmerica Corporation, 33-28966; Bio-Medicus, Inc., 33-30054; Calgene, Inc., 33-29822; Candela Laser Corporation, 33-24565; Del Val Financial Corporation, 33-29184; Delmarva Power & Light Company, 33-29944; Excalibur Equities, Ltd., 33-19779-NY; Foreign Equity Fund, 33-29697; Genentech, Inc., 33-23794; Golden Poultry Company, Inc., 33-29142; Gulf Canada Resources Limited, 33-30138; Holco Mortgage Acceptance Corporation III, 33-21327; Intermecc Corporation, 33-29298; Ivax Corp., 33-28244; L.A. Gear, Inc., 33-29800; Metropolitan Financial Corporation, 33-29953; Network General Corporation, 33-30134; Office Depot, Inc., 33-30119; Parker & Parsley 89-90 Development Drilling Programs, 33-26097; Profile Diagnostic Sciences, Inc., 33-27773; Symbol Technologies, Inc., 33-29770; Trans Am Capital Corp., 33-29040-NY; Western Waste Industries, 33-29460; Willcox & Gibbs, Inc., 33-29853.

August 2: AAR Corp., 33-30222; American Solid Fuel, Inc., 33-26767; Boca Raton Capital Corporation, 33-27005; Bowater Incorporated, 33-30154; Decathlon Advisors L.P., 33-28787; Duramed Pharmaceuticals, Inc., 33-29517; Kelley Oil & Gas Partners, Ltd., 33-30133; Massachusetts Electric Company, 33-29544; Microsoft Corporation, 33-29823; Municipal Investment Trust Fund, One-Hundred Thirty-Third Intermediate Term Series, 33-29258; Namsco Corp., 33-29306; Octagon Funds, Inc., 33-27646; Ogden Projects, Inc., 33-29312; Philadelphia Electric Company, 33-29939; Rise Technology Inc., 33-30242; Triad Systems Corporation, 33-29661; Triple Check Income Fund II, 33-21204-LA.

August 3: Advanced NMR Systems Inc., 33-27788; Cycare Systems, Inc., 33-29604; DSC Communications Corporation, 33-29657; Eaton Vance Prime Rate Reserves, 33-30268; First AmFed Corporation, 33-28023; GATX Corporation, 33-30165; Insured Municipals Income Trust, 33-29978; Kaufman and Broad Home Corporation, 33-30140; Municipal Investment Trust Fund, One-Hundred Thirty-Fourth Intermediate Term Series, 33-29414; Serv-Tech, Inc., 33-29594; Telecom USA Inc., 33-30161.

August 4: American Health Properties, Inc., 33-29387; Colorado National Bankshares, Inc., 33-30197; Dynatech Corporation, 33-30194; E.I. DuPont De Nemours and Company, 33-30173; Idan Software Industries I.S.I. Ltd., 33-28916; Mid-Coast Bancorp, Inc., 33-29229; Monsanto Company, 33-30269; Motel 6, L.P., 33-29463; Nova Corporation of Alberta, 33-29653; PaineWebber Guaranteed Futures Fund, L.P., 33-28697; Rattlesnake Mines, Ltd., 33-27061-C; Sonex Research, Inc., 33-29491; Waste Management, Inc., 33-30190.

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/OWNER	FORM	EVENT DATE	SHRS(000)/%OWNED	CUSIP/PRIOR%	FILING STATUS
AMDURA CORP CILLUFFO FRANK J A ET AL	COM 13D	8/30/89	1,272 18.7	02342610 18.5	UPDATE
AMERIHEALTH INC DEL MORGAN SCHIFF INTL ET AL	COM 13D	7/15/87	331 8.6	03091210 0.0	NEW
COMTREX SYS CORP RICE JEFFREY C	COM 13D	8/18/89	145 6.6	20592010 0.0	NEW
COOPER COS INC MUFFOLETTO MICHAEL D TRUSTEE	COM 13D	8/1/89	1,048 4.5	21664810 3.2	UPDATE

ACQUISITIONS REPORTS CONT.

FIRST CITY BANCOFF TEX INC D COM ABBOUD A ROBERT ET AL	13D	8/16/89	1,845 10.2	31959310 7.4	UPDATE
THE GATEWAY CORP ISOSCELES PLC ET AL	ORD 13D	8/18/89	880,566 98.2	36774410 54.4	UPDATE
GENENTECH CLINICAL PTRNER GENENTECH INC ET AL	INT 13D	8/30/89	0 5.8	36870799 0.0	NEW
INSITUFORM GULF SOUTH INC INSITUFORM NO AMERICA	COM 13D	8/25/89	175 5.9	45799210 0.0	NEW
LUMEX INC SURGICAL APPLIANCE INDS	COM 13D	8/28/89	530 12.6	55024510 11.1	UPDATE
RAILROAD FINL CORP LEE DONALDSON BRAMHAM	COM 13D	7/20/89	75 10.0	75075910 0.0	NEW
RESOURCE AMERICA INC MAGRISH DAVID T ET AL	COM 13D	8/16/89	0 0.0	76119510 N/A	UPDATE

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	8			
ABBOTT LABORATORIES	IL				X	X				08/11/89		
ACS ENTERPRISES INC	PA			X		X				08/15/89		
ACTIVE CAPITAL INC	DF	X	X		X	X				08/19/89		
AIRBORNE RECORDS INC /DE/	DE	X			X					07/19/89		
ALLECO INC	MD				X					08/21/89		
ALPHA OMEGA CAPITAL CORP	DE					X				06/30/89	AMEND	
ANDREWS GROUP INC /DE/	DE					X				06/05/89	AMEND	
ANTE CORP	MN	X	X	X		X				08/15/89		
ARIZONA PUBLIC SERVICE CO	AZ					X				08/15/89		
BALDWIN TECHNOLOGY CO INC	DE									NO ITEMS	07/18/89	AMEND
BASIX CORP	NY				X	X				08/18/89		
BAY AREA BANCSHARES	CA				X					08/11/89		
BENEDICT NUCLEAR PHARMACEUTICALS INC	CO				X					08/11/89		
BIRD INC	MA				X					08/16/89		
C A BLOCKERS INC	DE	X								08/07/89		
CALIFORNIA SEVEN ASSOCIATES LTD PARTNERS	CA				X	X				08/15/89		
CAMBREX CORP	DE					X				06/05/89	AMEND	
CAMERA ENTERPRISES INC	DE				X					07/19/89		
CAMERON IRON WORKS INC /TX	TX				X	X				08/15/89		
CAPITAL PLACEMENT CORP /DE/	DE					X				05/29/89	AMEND	
CARRINGTON LABORATORIES INC /TX/	TX		X			X				08/07/89		
CELUTEL INC	AZ		X			X				07/25/89		
CENTEL CORP	KS					X				03/31/89		
CHEMEX PHARMACEUTICALS INC	WY					X				07/31/89		

RECENT 8K FILINGS CONT.

COMPANY	STATE	8K ITEM NO.							DATE	COMMENT
		1	2	3	4	5	6	7		
CIGNA INCOME REALTY I LTD PARTNERSHIP	DE				X		X		08/15/89	
CITIBANK SOUTH DAKOTA N A							X		08/15/89	
COMMONWEALTH OIL REFINING CO INC	PR		X				X		08/21/89	
COMPMAT INC	DE					X	X		08/18/89	
CONNECTICUT GENERAL EQUITY PROPERTIES I	CT			X			X		08/15/89	
CONNECTICUT GENERAL REALTY INVESTORS II	CT			X			X		08/15/89	
CONNECTICUT GENERAL REALTY INVESTORS III	CT			X			X		08/15/89	
CONNECTICUT GENERAL REALTY INVESTORS LTD	CT			X			X		08/15/89	
CONSOLIDATED CAPITAL INSTITUTIONAL PROPE	CA							NO ITEMS	02/23/89	AMEND
CONSOLIDATED CAPITAL INSTITUTIONAL PROPE	CA							NO ITEMS	02/23/89	AMEND
CONSOLIDATED CAPITAL PROPERTIES	CA							NO ITEMS	02/23/89	AMEND
CONSOLIDATED CAPITAL PROPERTIES II	CA							NO ITEMS	02/23/89	AMEND
CONSOLIDATED CAPITAL PROPERTIES III	CA							NO ITEMS	02/23/89	AMEND
CONSOLIDATED CAPITAL PROPERTIES V	CA							NO ITEMS	02/23/89	AMEND
CONSOLIDATED FIBRES INC	DE						X		06/08/89	AMEND
CORDATUM INC	MD			X	X		X		08/21/89	
CORPORATE CAPITAL RESOURCES INC	DE			X			X		08/21/89	
CRAZY EDDIE INC	DE				X		X		08/16/89	
DANZAR INVESTMENT GROUP INC	CO			X			X		07/17/89	AMEND
DCX INC	CO				X				07/28/89	
DELTA PETROLEUM CORP/CO	CO				X		X		08/10/89	
DIEBOLD INC	OH				X				08/17/89	
DOWNNEY SAVINGS & LOAN ASSOCIATION	CA			X					06/01/89	AMEND
EAGLE FOOD CENTERS INC	DE				X				09/03/89	
EAGLE VENTURE ACQUISITIONS INC	CO				X				08/14/89	
EXIDE CORP	DE				X		X		08/19/89	
FIRST CAPITAL INCOME PROPERTIES LTD SERI	FL						X		05/24/89	AMEND
FIRST CAROLINA INVESTORS INC	DE			X			X		06/30/89	AMEND
FIRST CENTENNIAL CORP	CO		X				X		08/18/89	
FIRST EMPIRE STATE CORP	NY				X	X			08/18/89	
FIRST FIDELITY BANCORPORATION /NJ/	NJ				X		X		08/16/89	
FIRST HARRISBURG BANCOR INC	PA		X				X		08/18/89	
FIRST NATIONWIDE BANK					X		X		08/11/89	
FISHER FOODS INC /OH/	OH				X				08/17/89	
GENERAL BINDING CORP	DE				X		X		08/18/89	
GENZYME CORP	DE			X			X		08/14/89	
GEORGIA GULF CORP /DE/	DE				X		X		08/21/89	
GLENMORE DISTILLERIES CO	DE				X		X		08/18/89	
GREAT WESTERN BANK MORTGAGE PASS THROUGH								NO ITEMS	07/31/89	
GROWTH DEVELOPMENT CORP	DE						X		06/21/89	AMEND
GROWTH DEVELOPMENT CORP	DE		X						08/10/89	
GTECH CORP	DE				X		X		08/08/89	
GULF CANADA RESOURCES LTD								NO ITEMS	08/22/89	
GULF STATES UTILITIES CO	TX				X				08/23/89	
HEALTHCARE INTERNATIONAL INC	TX				X		X		08/14/89	
HEIST C H CORP	NY						X		05/31/89	AMEND
HFC HOME EQUITY LOAN TRUST SERIES 1988-1	DE						X		08/15/89	
HFC HOME EQUITY LOAN TRUST SERIES 1989 1	DE						X		08/15/89	
IDS SHURGARD INCOME GROWTH PARTNERS L P	WA		X				X		08/09/89	
IMPERIAL SAVINGS ASSOCIATION	CA						X		08/07/89	
INCOME GROWTH PARTNERS LTD X	CA		X				X		08/22/89	
INDEPENDENCE BANCORP INC /PA/	PA				X		X		08/16/89	
INTEGRA FINANCIAL CORP	PA					X			08/14/89	
J G INDUSTRIES INC	IL		X				X		08/10/89	
JMB INCOME PROPERTIES LTD V	IL		X						08/08/89	
LABARGE INC	DE				X		X		08/11/89	
LINCOLN NC REALTY FUND INC	MD				X				08/11/89	
LOMAS BANK USA	DE		X						08/08/89	
LOMAS FINANCIAL CORP	DE		X				X		08/09/89	
LOS ANGELES SECURITIES GROUP	UT				X				08/15/89	
MARINE MIDLAND AUTOMOTIVE FINANCIAL CORP	NY				X		X		08/15/89	
MAX RET INC	DE		X	X			X	X	08/08/89	
MCDONALDS CORP	DE						X		08/17/89	
MEDICAL MANAGEMENT OF AMERICA INC	DE						X		07/17/89	AMEND
MICROBIOLOGICAL SCIENCES INC	NY							NO ITEMS	08/11/89	
MINERAL KING BANCORP INC	DE				X		X		07/18/89	
MIRAMAR RESOURCES INC	DE				X		X		08/16/89	
MUSTANG RANCH INC	NV				X				08/15/89	

RECENT 8K FILINGS CONT.

NAME OF ISSUER	STATE CODE	8K ITEM NO.	8K ITEM NO.	8K ITEM NO.	DATE	COMMENT
NATIONAL CREDIT CARD TRUST 1989-4			X	X	08/15/89	
NATIONAL MEDICAL HEALTH CARD SYSTEMS INC	NY		X		08/03/89	AMEND
NATIONAL MERCANTILE BANCORP	CA		X	X	08/04/89	
NATIONAL QUICK LUBE LTD			X	X	08/11/89	
NATIONAL THOROUGHBRED CORP	NY		X	X	07/24/89	
NATIONAL THOROUGHBRED CORP	NY	X		X	08/07/89	
OHIO BANCORP	OH	X			08/10/89	
OHIO MATTRESS CO /DE/	DE		X	X	08/05/89	
ONEOK INC	DE		X		08/07/89	
PACIFIC ENERGY RESOURCES INC	NV	NO ITEMS			05/15/89	
PACIFIC ENERGY RESOURCES INC	NV	NO ITEMS			05/28/89	
PEREGRINE ENTERTAINMENT LTD	UT		X		08/14/89	
PHYSICIAN CORPORATION OF AMERICA /DE/	DE	X		X	08/07/89	
PLM INTERNATIONAL INC	DE		X	X	08/21/89	
PRIME COMPUTER INC	DE		X	X	08/03/89	AMEND
QED EXPLORATION INC	CO		X	X	08/21/89	
QUANTEX DEVELOPMENT CORP	NV		X	X	04/06/89	
REALMARK PROPERTY INVESTORS LIMITED PART	DE	X		X	08/15/89	
RISER FOODS INC /DE/	DE		X		08/17/89	
ROCK A BYE BABY INC /DE	DE		X		01/25/89	AMEND
SEAPORT CORP	DE		X		06/30/89	
SEQUOIA INC	DE	X	X	X	08/08/89	
SMITH CORONA CORP	DE		X		08/15/89	
SORG INC	NY		X		08/08/89	
STRATEGIC ACQUISITIONS INC /CC/	CO		X	X	08/09/89	
TEXCEL INTERNATIONAL INC	DE		X	X	08/09/89	
TRAVELERS MORTGAGE SERVICES INC	NJ	NO ITEMS			07/25/89	AMEND
TYSON FOODS INC	DE	X		X	07/18/89	AMEND
ULTRA BANCORPORATION	NJ	X			08/18/89	
UNIRoyal PLASTICS ACQUISITION CORP	DE			X	07/28/89	
USAIR GROUP INC	DE		X	X	08/11/89	
USAIR INC /NEW/	DE		X	X	08/11/89	
VIDEO JUKEBOX NETWORK INC	FL		X		08/14/89	
WESTERN NATURAL GAS CO/DE/	DE		X	X	02/10/89	AMEND
WNC CALIFORNIA HOUSING TAX CREDITS LP	CA			X	07/31/89	AMEND
WNC HOUSING TAX CREDIT FUND L P	CA			X	07/31/89	AMEND
WOLVERINE HOLDINGS INC	NV		X	X	07/19/89	
XIXX CORP	DE	X			08/08/89	
ZAPATA CORP	DE		X	X	08/15/89	
ALDETTE COSMETICS INC	PA		X		08/22/89	
ANALYTICAL SURVEYS INC	CO		X	X	08/31/89	
ANGEION CORP/MN	MN		X		08/22/89	
ARIS CORPORATION	DE		X	X	08/30/89	
ASSET INVESTORS TRUST XII	DE		X	X	02/28/89	
AVALON CORP	MD	X	X	X	08/16/89	
BANKERS TRUST NEW YORK CORP	NY		X	X	08/31/89	
BARO C R INC /NJ/	NJ		X		08/19/89	
BEAR STEARNS MORTGAGE CAPITAL CORP	DE		X	X	08/25/89	
BNH BANCSHARES INC	CT	X		X	08/21/89	
CASTLE ENERGY CORP	DE	X		X	08/14/89	
CBET BANCSHARES INC	GA		X	X	08/31/89	
CGS SCIENTIFIC CORP	PA		X	X	08/17/89	
COAST SAVINGS FINANCIAL INC	DE		X	X	08/23/89	
COAST SAVINGS FINANCIAL INC	DE			X	09/01/89	
COMMERCIAL PROGRAMMING UNLIMITED INC	NY		X		08/21/89	
COMRES CORP	DE		X		08/10/89	
CONSOLIDATED BANC SHARES INC	WV		X		08/28/89	
CORDATUM INC	MO		X	X	08/29/89	
CRONUS INDUSTRIES INC	DE		X		08/15/89	
DIAGNOSTEK INC	DE	X		X	08/17/89	
DOCUGRAPHIX INC /CA/	CA	X			08/15/89	
ELCO INDUSTRIES INC	DE		X	X	08/17/89	
FIRST NATIONWIDE BANK			X		08/25/89	
FIRST SECURITY CORP	DE		X	X	08/28/89	
FLAGSHIP FINANCIAL CORP	PA			X	06/15/89	
FLEMING COMPANIES INC /OK/	OK		X	X	08/22/89	

RECENT BK FILINGS CONT.

NAME OF ISSUER	STATE CODE	BK ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
FOOTHILL GROUP INC	DE								X	08/29/89	
GENLYTE GROUP INC	DE				X				X	09/29/89	
GOTTSCHALKS INC	DE	X							X	09/17/89	
HEALTHVEST	MD				X					09/22/89	
HOMERED CORP	DE				X				X	08/23/89	
INFORMATION MANAGEMENT TECHNOLOGIES CORP	DE				X				X	09/29/89	
INLAND MORTGAGE INVESTORS FUND III LP	DE				X					07/17/89	AMEND
INLAND MORTGAGE INVESTORS FUND L P II	DE				X					07/10/89	AMEND
INLAND MORTGAGE INVESTORS FUND LP	DE				X					07/10/89	AMEND
INTERWEST OPPORTUNITIES INC	CO				X				X	09/31/89	
IONICS INC	MA				X				X	08/15/89	
LAMA TONY CO INC	TX				X				X	08/22/89	
MAGGUIDE MAGAZINE INC	DE				X					09/29/89	
MANAGEMENT TECHNOLOGIES INC	NY				X					08/29/89	
MARINE MIDLAND BANK NA					X				X	08/25/89	
MDC MORTGAGE FUNDING TRUST R-7	DE				X				X	02/29/89	
MID SOUTH CORP /GA/	GA								X	06/20/89	AMEND
MIDWAY AIRLINES INC/DE	DE				X				X	09/28/89	
MILLER BUILDING SYSTEMS INC	DE				X					07/20/89	
MORAN J T FINANCIAL CORP	DE				X					08/31/89	
NEW ENGLAND REALTY ASSOCIATES LIMITED PA	MA				X				X	08/04/89	
NEW STAR ENTERTAINMENT INC /CA/	CA				X					09/21/89	
OMNICARE INC	DE	X							X	08/17/89	
OZO DIVERSIFIED AUTOMATION INC /CO/	CO				X					08/14/89	
PHILADELPHIA ELECTRIC CO	PA				X					08/25/89	
PHYSICIANS PHARMACEUTICAL SERVICES INC	CO				X					08/29/89	
PLM INTERNATIONAL INC	DE				X				X	08/26/89	
PMC POWDERED METALS CORP	AZ	X								02/23/89	
PRIME COMPUTER INC	DE	X							X	08/19/89	
PROFESSIONAL BANCORP INC	PA				X				X	08/18/89	
PSN COMMUNICATIONS INC	DE								X	08/17/89	
PUBLIC SERVICE CO OF COLORADO	CO				X					08/29/89	
QUANTUS CAPITAL INC	NV				X					09/29/89	
RIC 25 LTD	CA	X							X	08/18/89	
ROCHESTER TELEPHONE CORP	NY				X					08/07/89	
ROSPATCH CORP /MI/	MI				X					07/18/89	
SAN LUIS RESOURCES INC	NV				X					08/24/89	
SCAN GRAPHICS INC	UT				X					09/30/89	
SCORE BOARD INC	NJ				X					07/27/89	
SIERRA REAL ESTATE EQUITY TRUST B3	CA	X							X	09/16/89	
SIGNAL APPAREL COMPANY INC	IN	X								08/21/89	
SMITH BARNEY MORTGAGE CAPITAL CORP	DE				X				X	08/25/89	
SMITHTOWN BANCORP INC	NY									08/23/89	
STANDARD METALS CORP	DE				X				X	08/25/89	
SUPERCOMPUTING SOLUTIONS INC	DE	X							X	07/14/89	
SYMETRICS INDUSTRIES INC	FL				X					08/24/89	
TOUCH DIALOGUES INC	CO								X X	08/18/89	
TUCSON ELECTRIC POWER CO	AZ				X					08/22/89	
UTILITECH INC	CA				X				X	07/17/89	
VENTURE ENTERPRISES INC	DE				X					08/24/89	
VENTURE FUNDING CORP	CO				X					08/29/89	
WESTAMERICA INC	MN				X				X	08/21/89	
WESTAR INDUSTRIES INTERNATIONAL INC	CO				X					08/17/89	
WESTERN FEDERAL SAVINGS & LOAN ASSOCIATI									X	08/25/89	