

sec news digest

Issue 92-79

APR 27 1992

April 23, 1992

U.S. SECURITIES
EXCHANGE COMMISSION

ADMINISTRATIVE PROCEEDINGS

PROCEEDINGS AGAINST KENNETH HASSEBROEK

The Commission announced today that on April 16 cease-and-desist proceedings pursuant to Section 21C(a) of the Securities Exchange Act of 1934 were instituted against Kenneth W. Hassebroek, controller of Forst-Hunter International Trade Corporation. The proceedings were instituted to determine whether Hassebroek caused violations of Sections 13(a), 13(b)(2)(A) and (B) and Rules 12b-20 and 13a-13 thereunder in connection with Forst-Hunter's materially misstated financial statements for the nine months ended January 31, 1987. The financial statements were included in a Form 10-Q filed with the Commission for the quarter ended January 31, 1987. The Commission alleges that Forst-Hunter's materially overstated Form 10-Q resulted from improper revenue recognition practices implemented by Hassebroek. (Rel. 34-30596)

PROCEEDINGS AGAINST ABINGTON BANCORP, INC.

The Commission instituted and settled administrative proceedings against Abington Bancorp, Inc., a bank holding company headquartered in Abington, Massachusetts.

Without admitting or denying the findings therein, Abington consented to an Order Instituting Proceedings Pursuant to Section 21C of the Securities Exchange Act of 1934, and Findings and Order of the Commission finding that Abington violated the reporting, books and records, and internal accounting controls provisions of the Exchange Act.

The Commission determined that during 1989 and 1990 Abington failed to classify as "other than temporary" declines in market values below the cost bases of certain noncurrent marketable equity securities of issuers in various industries, including financial institutions, financial services, insurance, health and personal services, retail, energy and mining. The Order concludes that Abington should have written down these securities to their realizable values and recognized the corresponding losses in the appropriate periods as required by SFAS 12.

The Order requires that Abington permanently cease and desist from committing or causing any violation or future violation of Exchange Act Sections 13(a), 13(b)(2)(A) and (B) and Rules 13a-1, 13a-13 and 12b-20 thereunder. Abington previously restated its fiscal 1989, 1990 and 1991 financial statements to reflect additional losses and other adjustments relating to its noncurrent marketable equity securities. (Rel. 34-30614)

CIVIL PROCEEDINGS

COMPLAINT FILED IN CONNECTION WITH MANIPULATION OF KELLER INDUSTRIES LIMITED IPO AND AFTERMARKET TRADING

On April 22, the Commission announced the filing of a complaint in U.S. District Court for the Southern District of New York against Victor M. Wexler, Alfred F. Gerriets, II, Alan M. Stern, Victor Goldman, David S. Borsack, Michael L. Vanechanos, Walter C. Wright and John L. Toscani. All of the defendants were associated with Levco Securities Corp., a defunct broker-dealer formerly based in New York City. The complaint alleges that in early 1989, the defendants manipulated the initial public offering (IPO) and subsequent aftermarket trading of Keller Industries Limited (Keller), an Ontario, Canada-based company then engaged in repairing and rehabilitating water mains.

The complaint alleges that the defendants manipulated the IPO and subsequent aftermarket trading of Keller securities in violation of the antifraud provisions of the federal securities laws. The complaint also alleges that certain of the defendants caused numerous unauthorized transactions to be made in client accounts and utilized nominee accounts to personally benefit from fraudulent transactions. Finally, the complaint alleges violations of the issuer registration and the broker-dealer registration and recordkeeping provisions of the federal securities laws. The Commission is seeking permanent injunctions against all defendants, as well as disgorgement from Wexler, Stern and Vanechanos of profits obtained by them as a result of fraudulent transactions, together with prejudgment interest.

Simultaneously with the filing of the complaint, Stern and Borsack each settled with the Commission by consenting, without admitting or denying the allegations in the complaint, to the entry of a Final Judgment of Permanent Injunction and Other Relief. Each also agreed to be barred from association with any broker, dealer, municipal securities dealer, investment adviser or investment company, with a right to reapply after three years. Disgorgement of Stern's illicit profits was waived due to his financial condition. [SEC v. Victor M. Wexler, et al., Civil Action No. 92-CIV-2902, SWK, USDC/SDNY] (LR-13225)

PROCEEDINGS AGAINST JOHN ACREE, JOHN FLATTERY, STEPHEN LANE AND ROBERT BOLTON

The Commission announced today that the Honorable Joyce H. Green, U.S. District Court Judge for the District of Columbia signed an Order of Final Judgment of Permanent Injunction (Order) against Robert Bolton, Jr. of Arlington, Virginia, a defendant in an action filed on April 9, 1992. The Order enjoins him from violations of the antifraud provisions of the Securities Exchange Act of 1934 (Exchange Act), requires him to disgorge \$26,336, plus pre-judgment interest, and to pay a penalty equal to the amount of disgorgement. Collection of the foregoing is waived based upon Bolton's financial condition. Bolton consented to the Order without admitting or denying the allegations of the complaint. Litigation with other defendants continues and Bolton's settlement provides for continued cooperation with the SEC.

The complaint alleges that Bolton, a manager of a diner, traded in option contracts for the securities of certain bank stocks while in possession of material, nonpublic information misappropriated from the Office of the Comptroller of the Currency by employees of that agency, thereby violating Section 10(b) of the Exchange Act and Rule 10b-5 thereunder. [SEC v. John Acree, John Flattery, Stephen Lane, and Robert Bolton, Jr., USDC for the District of Columbia, Civil Action No. 92-0862, JHG] (LR-13226)

CIVIL ACTION FILED AGAINST COLLEGE BOUND, INC. AND OTHERS

On April 23, the Commission filed a complaint in the U.S. District Court for the District of Columbia against College Bound, Inc. (College Bound), George Ronkin, the chief executive officer and chairman of the board of College Bound and Janet Ronkin, the president and a director of College Bound. The complaint seeks to enjoin the defendants from violating or aiding and abetting violations of the antifraud, reporting and books and records provisions of the federal securities laws.

The complaint alleges, in part, that the defendants engaged in conduct which resulted in the material overstatement of College Bound's earnings in its financial statements, contained in its periodic reports filed with the Commission for the fiscal year ended August 31, 1991 and the first quarter of its fiscal year 1992. According to the complaint, as a result of College Bound's overstatements in the third and fourth quarters of fiscal 1991, its annual pretax income of approximately \$8.7 million for fiscal 1991 was overstated by at least \$5.2 million, i.e., 149%. [SEC v. College Bound, Inc., George Ronkin and Janet Ronkin, USDC for the District of Columbia, Civil Action No. 92-0979] (LR-13227)

INVESTMENT COMPANY ACT RELEASES

DR EUROPEAN EQUITY FUND INC.

A notice has been issued giving interested persons until May 15 to request a hearing on an application filed by DR European Equity Fund Inc. (Fund) for an order of the Commission under Section 8(f) of the Investment Company Act declaring that the Fund has ceased to be an investment company. (Rel. IC-18665 - April 20)

PATRIOT PRIVATE DIVIDEND TERM TRUST AMA FAMILY OF FUNDS, INC. PROVIDENTMUTUAL CONVERTIBLE SECURITIES FUND, INC.

Orders have been issued under Section 8(f) of the Investment Company Act declaring that Patriot Private Dividend Term Trust, AMA Family of Funds, Inc. and Providentmutual Convertible Securities Fund, Inc. have ceased to be investment companies. (Rels. IC-18666 and IC-18668 - April 21; and IC-18669 - April 22, respectively)

WELLS FARGO INVESTMENT TRUST FOR RETIREMENT PROGRAMS

A notice has been issued giving interested persons until May 18 to request a hearing on an application filed by Wells Fargo Investment Trust For Retirement Programs for an order under Section 8(f) of the Investment Company Act declaring that applicant has ceased to be an investment company. (Rel. IC-18667 - April 21)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

DELISTING GRANTED

An order has been issued granting the application of the New York Stock Exchange to strike from listing and registration Homestead Financial Corporation Class A Common Stock, \$.01 Par Value and Class B Common Stock, \$.01 Par Value. (Rel. 34-30611)

SELF-REGULATORY ORGANIZATIONS

PROPOSED RULE CHANGES

The Municipal Securities Rulemaking Board filed a proposed rule change (SR-MSRB-92-2) to amend Board Rule G-3 concerning professional qualifications of various participants in the municipal securities market. Publication of the proposal is expected in the Federal Register during the week of April 20. (Rel. 34-30604)

The Participants Trust Company filed a proposed rule change to provide for the processing of financing transactions through PTC's collateral loan facility. Publication of the proposal is expected in the Federal Register during the week of April 27. (Rel. 34-30605)

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 CHRYSLIS RESOURCES INC, 50 WEST 200 SOUTH, SALT LAKE CITY, UT 84101 (801) 328-1062
- 1,000,000 (\$200,000) COMMON STOCK. (FILE 33-46992-D - APR. 07) (BR. 14 - NEW ISSUE)

S-18 STRATEGIC GROWTH FUND I LTD, 890 QUAIL VALLEY DR, PROVO, UT 84604 (801) 226-7422 -
15,000 (\$7,500,000) LIMITED PARTNERSHIP CERTIFICATE. (FILE 33-47139 - APR. 15)
(BR. 9 - NEW ISSUE)

F-6 AMPOLEX LIMITED, 48 WALL ST, C/O BANK OF NEW YORK, NEW YORK, NY 10286 (212) 495-1727
- 25,000,000 (\$1,250,000) DEPOSITARY RECEIPTS FOR COMMON STOCK. (FILE 33-47149 -
APR. 14) (BR. 1 - NEW ISSUE)

S-18 TYMAC CONTROLS CORP, 127 MAIN STREET, P O BOX 436, FRANKLIN, NJ 07416 (201) 827-4050
- 750,000 (\$4,500,000) COMMON STOCK. 1 (\$100) WARRANTS, OPTIONS OR RIGHTS. 75,000
(\$540,000) COMMON STOCK. (FILE 33-47155-NY - APR. 09) (BR. 8 - NEW ISSUE)

REGISTRATIONS CONTINUED

- S-3 FIRST INTERSTATE BANCORP /DE/, 633 W FIFTH ST, PO BOX 54068, LOS ANGELES, CA 90071 (213) 614-3001 - 4,000,000 (\$400,000,000) PREFERRED STOCK. (FILE 33-47173 - APR. 14) (BR. 1)
- S-6 SEARS MUNICIPAL TRUST NEW YORK INTERMEDIATE TERM SERIES 2, NY 10048 - 1,600,000 (\$1,600,000) UNIT INVESTMENT TRUST. (FILE 33-47180 - APR. 15) (BR. 22 - NEW ISSUE)
- S-3 GENERAL ELECTRIC CO, 3135 EASTON TURNPIKE, FAIRFIELD, CT 06431 (203) 373-2211 - STRAIGHT BONDS. (FILE 33-47181 - APR. 15) (BR. 13)
- S-4 LOCKHEED CORP, 4500 PARK GRANADA BLVD, CALABASAS, CA 91399 (818) 876-2000 - 200,000,000 (\$200,000,000) STRAIGHT BONDS. (FILE 33-47182 - APR. 15) (BR. 13)
- S-3 ARCHER DANIELS MIDLAND CO, 4666 FARIES PKWY, DECATUR, IL 62526 (217) 424-5200 - 364,299 (\$9,039,169) COMMON STOCK. (FILE 33-47183 - APR. 15) (BR. 13)
- S-3 YORK WATER CO, 130 E MARKET ST, YORK, PA 17405 (717) 845-3601 - 55,000 (\$2,792,900) COMMON STOCK. (FILE 33-47207 - APR. 15) (BR. 8)
- S-4 STANDARD LOGIC INC, 2841 E LA PALMA AVE, ANAHEIM, CA 92806 (714) 632-9292 - 7,759,351 (\$409,739.51) COMMON STOCK. (FILE 33-47210 - APR. 15) (BR. 10)
- S-3 CENTURY TELEPHONE ENTERPRISES INC, PREMIER BLDG -7TH FLR, 1900 NORTH 18TH ST, MONROE, LA 71201 (318) 388-9500 - 3,026,316 (\$115,008,000) COMMON STOCK. 3,026,316 PREFERRED STOCK. (FILE 33-47211 - APR. 15) (BR. 7)
- S-8 BROOKTREE CORP, 9950 BARNES CANYON RD, SAN DIEGO, CA 92121 (619) 452-7580 - 250,000 (\$3,718,750) COMMON STOCK. (FILE 33-47212 - APR. 15) (BR. 3)
- S-3 MILLIPORE CORP, 80 ASHBY RD, BEDFORD, MA 01730 (617) 275-9200 - 437,325 (\$15,962,363) COMMON STOCK. (FILE 33-47213 - APR. 15) (BR. 8)
- S-3 COMMUNITY BANCORP /VT, DERBY RD US ROUTE 5, DERBY, VT 05829 (802) 334-7915 - 150,000 (\$1,614,000) COMMON STOCK. (FILE 33-47214 - APR. 15) (BR. 1)
- S-4 EXPLORATION CO, 500 N LOOP 1604 E STE 250, SAN ANTONIO, TX 78232 (512) 377-1900 - 18,885,433 (\$1,510,834.64) COMMON STOCK. 693,088 (\$693,088) COMMON STOCK. 216,865 (\$17,349.20) COMMON STOCK. (FILE 33-47215 - APR. 15) (BR. 12)
- S-6 KEMPER TX EXEM INS INC TR MU ST SE 48 & KEM TX EXE INC TR MU, IL - INDEFINITE SHARES. (FILE 33-47217 - APR. 16) (BR. 16 - NEW ISSUE)
- S-1 INTERNATIONAL FOOD & BEVERAGE INC /DE/, 30152 AVENTURA, RANCHO SANTA MARGARITA, CA 92688 (714) 858-8800 - 805,000 (\$3,220,000) COMMON STOCK. 805,000 (\$6,440,000) COMMON STOCK. 70,000 (\$336,000) COMMON STOCK. 70,000 (\$560,000) COMMON STOCK. (FILE 33-47218 - APR. 16) (BR. 3)
- S-8 TELEDYNE INC, 1901 AVE OF THE STARS, LOS ANGELES, CA 90067 (213) 277-3311 - 2,500,000 (\$56,250,000) COMMON STOCK. (FILE 33-47219 - APR. 16) (BR. 12)
- S-2 KLEINERTS INC /PA/, 120 W GERMANTOWN PK STE 100, PLYMOUTH MEETING, PA 19462 (215) 828-7261 - 1,150,000 (\$12,650,000) COMMON STOCK. (FILE 33-47221 - APR. 16) (BR. 7)
- S-1 ENERGY RESEARCH CORP /NY/, 3 GREAT PASTURE RD, DANBURY, CT 06813 (203) 792-1460 - 1,150,000 (\$12,650,000) COMMON STOCK. 100,000 (\$1,000) WARRANTS, OPTIONS OR RIGHTS. 100,000 (\$1,320,000) COMMON STOCK. UNDERWRITER: LOEB PARTNERS CORP, REICH & CO INC. (FILE 33-47233 - APR. 14) (BR. 3 - NEW ISSUE)

REGISTRATIONS CONTINUED

- S-1 SAGA ACQUISITION CO /DE/, 73 KERCHEVAL AVE, GROSSE POINTE FARMS, MI 48236
(313) 886-7070 - 2,300,000 (\$27,600,000) COMMON STOCK. (FILE 33-47238 - APR. 15)
(BR. 7 - NEW ISSUE)
- S-2 SCIENCE APPLICATIONS INTERNATIONAL CORP, 10260 CAMPUS POINT DR, SAN DIEGO, CA 92121
(619) 546-6000 - 15,604,432 (\$174,301,505) COMMON STOCK. (FILE 33-47244 - APR. 15)
(BR. 9)
- S-1 ALLSTATE LIFE INSURANCE CO OF NEW YORK, P O BOX 2898, HUNTINGTON STATION, NY 11746
- \$320,000 VARIABLE ANNUITY ISSUES. (FILE 33-47245 - APR. 15) (BR. 20 - NEW ISSUE)
- S-1 NETWORK COMPUTING DEVICES INC, 350 NORTH BERNARDO AVENUE, MOUNTAIN VIEW, CA 94043
(415) 694-0650 - 2,875,000 (\$40,250,000) COMMON STOCK. (FILE 33-47246 - APR. 15)
(BR. 10 - NEW ISSUE)
- S-1 FINISH LINE INC /DE/, 3308 N MITTHOEFFER ROAD, ID 46236 (317) 899-1022 - 2,875,000
(\$43,125,000) COMMON STOCK. UNDERWRITER: MONTGOMERY SECURITIES, OPPENHEIMER & CO INC.
(FILE 33-47247 - APR. 15) (BR. 2 - NEW ISSUE)
- S-18 WEETAMOE BANCORP, 100 SLADES FERRY AVE, SOMERSET, MA 02726 (508) 675-2121 - 140,000
(\$1,750,000) COMMON STOCK. 100,000 (\$1,250,000) COMMON STOCK. 100,000 (\$1,250,000)
COMMON STOCK. (FILE 33-47248 - APR. 15) (BR. 2)
- S-1 COMMERCIAL FEDERAL CORP, 2120 S 72ND ST, OMAHA, NE 68124 (402) 554-9200 - 4,600,000
(\$46,287,500) COMMON STOCK. UNDERWRITER: MONTGOMERY SECURITIES. (FILE 33-47249 -
APR. 15) (BR. 2)
- S-1 VALUE CITY DEPARTMENT STORES INC /OH, 3241 WESTERVILLE RD, COLUMBUS, OH 43224
(614) 471-4722 - 2,000,000 (\$34,000,000) COMMON STOCK. 3,500,000 (\$59,500,000)
COMMON STOCK. UNDERWRITER: BROWN ALEX & SONS INC, DEAN WITTER REYNOLDS INC,
DONALDSON LUFKIN & JENRETTE SECURITIES C. (FILE 33-47252 - APR. 16) (BR. 2)
- S-1 VIDEO LOTTERY TECHNOLOGIES INC/DE, 2311 SOUTH 7TH AVE - STE A, BOZEMAN, MT 59715
(406) 585-6600 - 400,000 (\$14,500,000) COMMON STOCK. 1,800,000 (\$65,250,000)
COMMON STOCK. UNDERWRITER: MONTGOMERY SECURITIES, RAYMOND JAMES & ASSOCIATES INC,
WERTHEIM SCHRODER & COINC. (FILE 33-47253 - APR. 16) (BR. 11)
- S-2 REEVES INDUSTRIES INC /DE/, U S HWY 29 SOUTH, P O BOX 1898, SPARTANBURG, SC 29304
(803) 576-1210 - 121,500,000 (\$121,500,000) STRAIGHT BONDS. UNDERWRITER:
DONALDSON LUFKIN & JENRETTE SECURITIES C, MERRILL LYNCH & CO. (FILE 33-47254 -
APR. 16) (BR. 7)
- S-1 SPACELABS MEDICAL INC, 15220 NE 40TH ST, REDMOND, WA 98073 (206) 883-3700 -
11,500,000 (\$117,000,000) COMMON STOCK. (FILE 33-47255 - APR. 16) (BR. 8 - NEW ISSUE)
- S-8 DOW CHEMICAL CO /DE/, 2030 WILLARD H DOW CTR, MIDLAND, MI 48640 (517) 636-1000 -
2,500,000 (\$120,000,000) COMMON STOCK. (FILE 33-47258 - APR. 16) (BR. 2)
- S-3 CONSOLIDATED EDISON CO OF NEW YORK INC, 4 IRVING PL, NEW YORK, NY 10003
(212) 460-4600 - 1,000,000 (\$100,000,000) PREFERRED STOCK. (FILE 33-47261 - APR. 16)
(BR. 7)

ACQUISITION 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.

The following 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 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
ABAXIS INC	COM		517	00256710	
COLELLA SAMUEL D ET AL	13D	4/ 9/92	8.9	0.0	NEW
ADIA SVCS INC	COM		10,104	00687410	
ASKO DEUTSCHE KAUFHAUS A G	13D	3/23/92	80.6	79.9	UPDATE
AMERICAN BILTRITE INC	COM		607	02459110	
MARCUS NATALIE S	13D	1/16/92	33.5	15.6	UPDATE
AMERICAN BILTRITE INC	COM		125	02459110	
MARCUS RICHARD G ET AL	13D	1/16/92	6.9	6.7	UPDATE
AMERICAN BILTRITE INC	COM		329	02459110	
MARCUS ROBERT G ESTATE OF	13D	1/16/92	18.1	18.5	UPDATE
AMERICAN BILTRITE INC	COM		151	02459110	
MARCUS ROGER S	13D	1/16/92	8.3	8.2	UPDATE
AMERICAN BILTRITE INC	COM		177	02459110	
MARCUS WILLIAM M	13D	1/16/92	9.8	9.8	UPDATE
ANANGEL AMERICAN SHPHLDG	ORD SH CL A		1,471	03272199	
ANGELICOUSSIS SHIPHLDGS ET AL	13D	4/17/92	21.8	20.9	UPDATE
CENTRAL COAL & COKE CORP	COM		77	15314110	
WOOD PHELPS M	13D	3/26/92	20.6	16.6	UPDATE
EMERSON RADIO CORP	COM		7,648	29108710	
FIDENAS INVESTMENT LTD	13D	4/13/92	20.2	20.5	UPDATE
ENERCORP INC	COM		5,274	29290610	
ITIN THOMAS W	13D	4/ 9/92	12.0	10.8	UPDATE
FAIRMOUNT CHEM INC	COM		3,790	30547710	
LEISTNER WILLIAM E	13D	4/ 6/92	51.9	0.0	NEW

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/ %OWNED	CUSIP/ PRIORITY	FILING STATUS
FALCONBRIDGE LTD NORANDA INC ET AL	COM 13D	4/14/92	10,359 61.9	30609910 100.0	UPDATE
MONTGOMERY WARD HOLDING BRENNAN TAMARA	COM CL A 13D	4/ 7/92	2,200 10.3	61499010 0.0	NEW
NVR LP SCHAR DWIGHT C	SH BEN INT 13D	4/ 6/92	5,592 18.4	62891210 0.0	NEW
NEWS COMMUNICATIONS INC SCHENKLER MICHAEL	COM 13D	4/ 9/92	3,126 7.2	65248450 0.0	NEW
OVERSEAS SHIPHOLDING GROUP I ARCHER DANIELS MIDLAND	COM 13D	4/ 7/92	2,491 7.5	69036810 6.5	UPDATE
RENT A WRECK AMER INC RICHTER WILLIAM L ET AL	COM 13D	3/13/92	451 11.2	76009810 31.7	UPDATE
REPUBLIC HEALTH CORP DEL LEVY PAUL S ET AL	COM 13D	4/13/92	7,105 41.5	76048110 30.2	UPDATE
TEXAS AMERICAN GROUP HANSEN JAMES LEE	COM 13D	3/27/92	84 3.9	88215010 6.2	UPDATE
TODD SHIPYARDS CORP MACTIER JAMES ALLAN	COM 13D	4/13/92	877 7.3	88903910 6.5	UPDATE
VEGA BIOTECHNOLOGIES INC ATKINSON CHARLES M SR ET AL	COM 13D	4/ 5/92	240 13.4	92249610 0.0	NEW
WEST JERSEY BANCSHARES MCGRATH MICHAEL J SR	COM 13D	4/ 9/92	94 5.6	95350410 0.0	NEW
WESTERN STANDARD CORP CLARK STANFORD	COM 13D	3/ 4/92	1,673 16.8	95958820 0.0	NEW
WESTERN STANDARD CORP LOPEZ MANUEL B	COM 13D	3/25/92	2,175 21.8	95958820 0.0	NEW
WESTERN STANDARD CORP PECK MARGARET E	COM 13D	10/23/91	2,673 26.8	95958820 0.0	NEW
WHEELING PITTSBURGH CORP RM CAPITAL PARTNERS ET AL	COM NEW 13D	4/ 9/92	8,652 44.7	96314210 54.5	UPDATE
WHITMAN MED CORP DELL JOHN EDWARD	COM 13D	4/ 6/92	167 5.3	96654810 0.0	NEW
WHITMAN MED CORP FROST PHILLIP ET AL	COM 13D	4/ 6/92	1,038 33.1	96654810 0.0	NEW
WHITMAN MED CORP WOLF FRANKLIN N	COM 13D	4/ 6/92	402 11.9	96654810 0.0	NEW

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/%OWNED	CUSIP/PRIOR%	FILING STATUS
ACS ENTERPRISES INC THREE SIXTY CORP ET AL	COM 13D	4/10/92	1,212 28.3	00087210 20.5	UPDATE
AM INTL INC KOMORI CORP ET AL	COM NEW 13D	4/15/92	2,286 4.9	00172320 6.4	UPDATE
ADOBE RES CORP MINORCO	COM 13D	4/15/92	14,520 47.4	00724010 47.4	UPDATE
AIRTRAN CORP NORTHWEST AIRCRAFT INC	COM 13D	4/ 1/92	1,328 35.2	00949910 35.1	UPDATE
AMERICAN HEALTH SVCS CORP KOVENS CAL ET AL	COM 13D	4/15/92	6,329 68.1	02691310 65.5	UPDATE
AMERICAN REP BANCORP LINDROS CARL EDWARD	COM 13D	4/ 3/92	128 8.0	02924310 7.1	UPDATE
AUTOTOTE CORP WEIL A LORNE	CL A 13D	3/ 3/92	534 12.5	05332310 10.7	UPDATE
AVALON CORP CUNDILL PETER & ASSOC LTD	SHS BEN INT 13D	3/31/92	740 5.7	05343510 5.3	UPDATE
BLOCKBUSTER ENTMT CORP PHILLIPS ELECTRONICS NV ET AL	COM 13D	4/ 8/92	13,000 8.1	09367610 0.0	NEW
CELLULAR COMMUN INC PACTEL CORP	COM SER A 13D	4/15/92	1,007 44.9	15091710 42.0	UPDATE
CHICAGO & NO WESTN HLDGS CRP COM BLACKSTONE CAPITAL PARTNERS	COM 13D	4/ 7/92	14,032 44.3	16715510 0.0	NEW
CHICAGO & NO WESTN HLDGS CRP COM EQUITABLE LIFE ASSUR ET AL	COM 13D	4/ 7/92	5,159 16.3	16715510 0.0	NEW
CHICAGO & NO WESTN HLDGS CRP COM SCHIMEGE ROBERT ET AL	COM 13D	4/ 7/92	2,560 5.9	16715510 0.0	NEW
CHIPWICH MUNKSJO AB ET AL	COM CL A 13D	12/12/90	6,829 56.3	17002910 0.0	NEW
COMERICA INC FIDELITY INTL LTD	COM 13D	4/ 7/92	1,539 4.9	20034010 5.9	UPDATE
COMERICA INC FMR CORP	COM 13D	4/ 7/92	1,539 4.9	20034010 5.9	UPDATE
DAMES & MOORE INC HOCHTIEF INC ET AL	COM 13D	4/20/92	3,700 16.4	23571310 0.0	NEW
DEVON GROUP INC NEW VALUE EQUITY ASSOC ET AL	COM 13D	4/16/92	481 6.7	25180110 16.6	UPDATE

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/ %OWNED	CUSIP/ PRIOR%	FILING STATUS
DOLCO PACKAGING CORP DOW CHEMICAL	COM	130 4/ 3/92	350 37.2	25659210 36.6	UPDATE
DOLCO PACKAGING CORP WHIRLPOOL FINL	COM	130 7/29/91	428 45.6	25659210 0.0	RVISION
ENVIRX LTD CHRISTOS PETER M	COM	130 4/ 2/92	228 1.8	29394510 1.8	NEW
ENVIRX LTD CHRISTOS PETER M	COM	130 4/ 2/92	228 1.8	29394510 1.8	UPDATE
FAIRMOUNT CHEM INC KNOEPKE OLGA H ESTATE OF	COM	130 4/ 6/92	2,526 34.6	30547710 0.0	NEW
FIRST AMERN BANCORP OHIO OSBORNE RICHARD M	COM	130 4/15/92	109 4.9	31847110 6.1	UPDATE
FIRST HIGHLAND CORP DRAKE MARY KATHRYN	COM	130 4/13/92	12 22.8	33398910 24.2	UPDATE
FURRS/BISHOPS INC LEVENSON SAM D ET AL	COM CL B	130 4/ 7/92	604 7.0	36111520 0.0	NEW
GENETICS INST INC MENTOR PARTNERS LP	DEP SH REPSTG	130 3/ 2/92	480 5.5	37185530 0.0	NEW
HORIZON FINL SVCS INC NORDRUK INVMNT ET AL	COM	130 4/14/92	186 11.4	44099110 8.6	UPDATE
IGENE BIOTECHNOLOGY INC DOW CHEMICAL	COM	130 4/ 1/92	883 7.1	45169510 6.9	UPDATE
INDUSTRIAL TRAINING CORP ROBERTSON, STEPHENS & CO	COM	130 3/31/92	115 8.5	45638510 0.0	NEW
LAWSON MARDON GROUP LTD CAISSE DE DEPOT DU QUEBEC	CL A SUB VTG	130 4/ 2/92	2,397 8.4	52099010 7.8	UPDATE
LIFETIME PRODS INC WENGER ANNA	COM	130 4/ 7/92	548 13.6	53299410 16.9	UPDATE
MC SHIPPING INC FMR CORP	COM	130 4/ 7/92	195 6.4	55399510 7.5	UPDATE
MANITOWOC INC GAMCO INVESTORS INC ET AL	COM	130 4/15/92	796 7.7	56357110 8.8	UPDATE
MEDIAGENIC BHK TECHNOLOGIES CORP ET AL	COM NEW	130 3/31/92	76,124 57.1	58499620 27.5	UPDATE

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/ %OWNED	CUSIP/ PRIOR%	FILING STATUS
MORGRO CHEM CO	COM		498	61757420	
REDWOOD MICROCAP FUND INC	13D	3/ 6/92	22.2	21.7	UPDATE
NATIONAL CITY BANCORPORATION	COM		340	63531210	
ANDREAS DOROTHY INEZ	13D	6/ 6/91	6.9	10.8	UPDATE
NATIONAL CITY BANCORPORATION	COM		471	63531210	
ANDREAS DWAYNE O ET AL	13D	1/21/92	9.5	7.0	UPDATE
NYCAL CORP	COM		4,154	67066010	
GULF RESOURCES PACIFIC LTD	13D	4/ 6/92	20.4	19.4	UPDATE
PS PARTNERS VIII	UTS LTD PRT INT		0	69362593	
STORAGE EQUITIES	14D-1	4/16/92	0.0	0.0	NEW
PS PARTNERS VII	UTS LTD PRT INT		0	69362594	
STORAGE EQUITIES	14D-1	4/16/92	0.0	0.0	NEW
PS PARTNERS VI	UTS LTD PRT INT		0	69362595	
STORAGE EQUITIES	14D-1	4/16/92	N/A	0.0	NEW
PARTNERS OIL CO	CL A		846	70212520	
BANC ONE CORP ET AL	13D	3/31/92	36.0	36.0	UPDATE
PUBLIC SVC CO N H	COM NEW		1,943	74448284	
ALPINE ASSOCIATES ET AL	13D	4/ 7/92	5.0	0.0	NEW
RABBIT SOFTWARE CORP	COM		32,640	74991110	
SAFEGUARD SCIENTIFICS	13D	12/31/91	75.4	24.8	UPDATE
REGENCY EQUITIES CORP	COM		33,112	75885510	
FIRST EXECUTIVE CORP ET AL	13D	4/17/92	37.9	41.9	UPDATE
RESOURCE GENERAL CORP	COM		76	76121010	
T R SPORT INC	13D	4/ 9/92	7.1	6.4	UPDATE
SC BANCORP CALIF	COM		32	78388010	
MCALLISTER REED E	13D	4/21/92	0.9	0.9	UPDATE
SC BANCORP CALIF	COM		45	78388010	
MCELROY EMERY D	13D	4/21/92	1.3	1.3	UPDATE
SC BANCORP CALIF	COM		17	78388010	
MCKECHNIE JAMES A	13D	4/21/92	0.5	0.5	UPDATE
SC BANCORP CALIF	COM		174	78388010	
TOMLINSON FRANK N	13D	4/21/92	5.0	5.0	UPDATE
SC BANCORP CALIF	COM		65	78388010	
TOMLINSON WILLIAM M II	13D	4/21/92	1.9	1.9	UPDATE
SC BANCORP CALIF	COM		97	78388010	
WONG ALTON S	13D	4/21/92	2.8	2.8	UPDATE

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/ %OWNED	CUSIP/ PRIOR%	FILING STATUS
SCORPION TECHNOLOGIES INC BAUER RICHARD	CL A NEW 13D	4/ 1/92	900 10.6	80917840 0.0	NEW
STUART HALL INC NEWELL CO	COM 13D	4/ 7/92	411 10.1	86376110 0.0	NEW
THOMAS & BETTS CORP FL INDS PARTNERS ET AL	COM 13D	4/14/92	1,178 6.9	88431510 5.8	UPDATE
TIDEWATER INC TORRAY ROBERT E	COM 13D	3/31/92	1,616 3.1	88642310 3.1	UPDATE
VALLEY NATL CORP ARIZ BANC ONE CORP	COM 13D	4/14/92	4,285 20.8	92000310 0.0	NEW
VEGA BIOTECHNOLOGIES INC SYNTHECCELL CORP	COM 13D	4/10/92	5,100 56.2	92249610 56.2	UPDATE
WAVEMAT INC NORTON CO	COM 13D	4/10/92	1,253 42.4	94356110 5.7	UPDATE
ONCOR INC STATE OF WISCONSIN INVEST BD	COM 13D	4/ 7/92	1,270 9.4	68231110 8.3	UPDATE
PHARMACONTROL CORP ICC INDS INC ET AL	COM 13D	4/10/92	15,352 66.7	71691030 5.7	UPDATE
POLAR MOLECULAR CORP THOMAS RUDOLPH J ET AL	COM 13D	4/17/92	1,269 2.8	73101710 2.2	UPDATE
RENT A WRECK AMER INC GROSS ENRIQUE C	COM 13D	3/13/92	188 5.6	76009810 5.5	UPDATE
RENT A WRECK AMER INC HAIGH J RICHARD	COM 13D	3/13/92	321 9.5	76009810 9.7	RVISION
SIGNAL APPAREL INC WALSH GREENWOOD & CO ET AL	CL A 13D	3/23/92	8,382 100.0	82661910 94.3	UPDATE
SIGNAL APPAREL CO INC WALSH GREENWOOD & CO ET AL	PFD CONV \$1.60 13D	3/23/92	59 52.4	82661920 49.0	UPDATE
SOFTWARE DEVELOPERS INC MARTINSON JOHN H ET AL	COM 13D	4/10/92	761 28.8	83499210 27.1	UPDATE
STRATAMERICA CORP BATTISTONE FINL GRP	COM NEW 13D	3/31/92	5,000 33.0	86268420 0.0	NEW
SYBRON CHEMICAL INDS INC STATE OF WISCONSIN INVEST BD	COM 13D	3/31/92	500 8.9	87090310 0.0	NEW
TRIMBLE NAV LTD STATE OF WISCONSIN INVEST BD	COM 13D	4/ 1/92	886 5.5	89623910 0.0	NEW