

sec news digest

LIBRARY

Issue 92-184

SEP 22 1992

September 22, 1992

U.S. SECURITIES
EXCHANGE COMMISSION

ADMINISTRATIVE PROCEEDINGS

DONALDSON, LUFKIN & JENRETTE SECURITIES CORPORATION CENSURED, ORDERED TO CEASE AND DESIST

The Commission instituted public administrative proceedings against Donaldson, Lufkin & Jenrette Securities Corporation (DLJ) pursuant to Section 8A of the Securities Act of 1933 (Securities Act) and Sections 15(b), 19(h) and 21C of the Securities Exchange Act of 1934 (Exchange Act) and simultaneously accepted an Offer of Settlement submitted by DLJ. Pursuant to the Offer of Settlement, the Commission issued an Order finding that DLJ willfully violated Section 17(a) of the Securities Act and Section 10(b) of the Exchange Act and Rule 10b-5 thereunder in connection with its underwriting of an initial public offering of Matthews & Wright Group, Inc. in 1986. The Order censures DLJ and requires that the firm cease and desist from future violations. (Rels. 34-31207; 33-6959)

CIVIL PROCEEDINGS

MELVIN GARDNER SETTLES CIVIL INJUNCTIVE ACTION

The Commission announced on September 21 the filing of a civil action in New York against Melvin J. Gardner (Gardner) alleging that in July 1990 he improperly purchased North Hills Electronics, Inc. (North Hills) securities while in possession of material non-public information relating to an acquisition of North Hills by Porta Systems, Inc. Simultaneously with the filing of the complaint, without admitting or denying the allegations, Gardner consented to the entry of a Final Judgment permanently enjoining him from violating Section 10(b) of the Securities Exchange Act of 1934 and Rule 10b-5. Gardner further agreed to disgorge \$7,070, the amount of his illicit profit, plus prejudgment interest. He also agreed to pay \$7,070 as a penalty under the Insider Trading and Securities Fraud Enforcement Act of 1988. [SEC v. Melvin J. Gardner, 92 Civ. 6916, MGC, SDNY] (LR-13372)

INVESTMENT COMPANY ACT RELEASES

VAN ECK FUNDS, ET AL.

A conditional order has been issued on an application filed by Van Eck Funds, Van Eck Trust, Van Eck Associates Corporation and Van Eck Securities Corporation under Section 6(c) of the Investment Company Act exempting applicants from the provisions of Sections 2(a)(32), 2(a)(35), 18(f), 18(g), 18(i), 22(c) and 22(d) of the Act and Rule 22c-1 thereunder. The order permits certain series of the Van Eck Funds and the Van Eck Trust to issue two classes of shares representing interests in the same portfolio of securities, one of which would convert into the other class after a specified period permitting investors to benefit from lower Rule 12b-1 distribution fees. The order also permits certain series of the Van Eck Funds and the Van Eck Trust to assess a contingent deferred sales charge (CDSC) on certain redemptions of shares of one of the classes and to waive the CDSC under certain circumstances. The order applies only to those series that invest substantially all of their assets in another registered investment company. (Rel. IC-18957 - September 16)

SPDR TRUST, SERIES 1 and SPDR SERVICES CORPORATION

A notice has been issued giving interested persons until October 19, 1992 to request a hearing on an application filed by SPDR Trust, Series 1 (Trust) and SPDR Services Corporation (Sponsor). Applicants seek an order permitting the Trust, a unit investment trust, to issue non-redeemable securities (SPDRs) and permitting secondary market transactions in SPDRs at negotiated prices, rather than at a current public offering price described in the prospectus. The order would also permit dealers to sell SPDRs to purchasers in the secondary market unaccompanied by a prospectus, when prospectus delivery is not required by the Securities Act of 1933 and permit certain expenses associated with the creation and maintenance of the Trust to be borne by the Trust, rather than the Sponsor. Applicants also request that the order exempt the Sponsor from the Act's requirement that it purchase, or place with others, \$100,000 worth of SPDRs and permit affiliated persons of the Trust to deposit securities into, and receive securities from, the Trust in connection with the purchase and redemption of SPDRs. Finally, the order would permit the Trust to reimburse the Sponsor for payment of an annual licensing fee to Standard & Poor's and permit the Trust to satisfy redemption requests within five business days rather than seven calendar days. (Rel. IC-18959 - September 17)

SELF-REGULATORY ORGANIZATIONS

IMMEDIATE EFFECTIVENESS OF PROPOSED RULE CHANGE

The National Association of Securities Dealers filed a proposed rule change (SR-NASD-92-34) to amend Schedule A to the By-Laws to limit the maximum amount that may be charged for branch office registration and renewal fees as set forth in Section 2(a) of Schedule A. The NASD has designated this proposal as a "stated policy, practice or interpretation with respect to the meaning, administration or enforcement of an existing rule." The proposed rule became effective upon filing with the Commission. Publication of the proposal is expected in the Federal Register during the week of September 21. (Rel. 34-31204)

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-8 STORAGE TECHNOLOGY CORP, 2270 S 88TH ST, LOUISVILLE, CO 80028 (303) 673-5151 - 1,500,000 (\$43,125,000) COMMON STOCK. (FILE 33-51756 - SEP. 08) (BR. 9)
- S-1 ION LASER TECHNOLOGY INC, 263 JIMMY DOOLITTLE ROAD, SALT LAKE CITY, UT 84116 (801) 537-1587 - 761,999 (\$1,661,158) COMMON STOCK. (FILE 33-51768 - SEP. 10) (BR. 3)
- S-3 GREEN TREE FINANCIAL CORP, 1100 LANDMARK TOWERS, 345 ST PETER STREET, SAINT PAUL, MN 55102 (612) 293-3400 - 250,000,000 (\$250,000,000) STRAIGHT BONDS. (FILE 33-51804 - SEP. 09) (BR. 12)
- S-3 COMMERCIAL CREDIT CO, 300 ST PAUL PL, BALTIMORE, MD 21202 (410) 332-3000 - 807,800,000 (\$807,800,000) STRAIGHT BONDS. (FILE 33-51814 - SEP. 09) (BR. 12)
- S-3 PENN TRAFFIC CO, 319 WASHINGTON ST, JOHNSTOWN, PA 15901 (814) 536-9900 - 100,000,000 (\$100,000,000) STRAIGHT BONDS. (FILE 33-51824 - SEP. 09) (BR. 1)
- S-3 TIME WARNER INC, TIME & LIFE BLDG ROCKFELLER CENTER, 75 ROCKEFELLER PLAZA, NEW YORK, NY 10019 (212) 484-8000 - 10,000,000 (\$7,962,500) STRAIGHT BONDS. (FILE 33-51866 - SEP. 11) (BR. 11)
- S-1 BREED TECHNOLOGIES INC, ROCKAWAY VALLEY RD, BOOTON TOWNSHIP, NJ 07005 (201) 299-6500 - 6,210,000 (\$99,360,000) COMMON STOCK. UNDERWRITER: FURMAN SELZ INC, GOLDMAN SACHS & CO, LAZARD FRERES & CO. (FILE 33-51868 - SEP. 11) (BR. 4 - NEW ISSUE)
- S-1 PERMA FIX ENVIRONMENTAL SERVICES INC, 3453 HOLCOMB BRIDGE RD STE 220, NORCROSS, GA 30092 (404) 447-6500 - 4,340,000 (\$13,252,000) COMMON STOCK. 320,000 (\$9,616) WARRANTS, OPTIONS OR RIGHTS. (FILE 33-51874 - SEP. 11) (BR. 8 - NEW ISSUE)
- S-1 CB BANCORP INC, 126 EAST FOURTH ST, MICHIGAN CITY, IN 46360 (219) 873-2800 - 694,300 (\$6,943,000) COMMON STOCK. UNDERWRITER: CAPITAL RESOURCES INC. (FILE 33-51882 - SEP. 11) (BR. 2 - NEW ISSUE)
- N-1A EARHART AMELIA EAGLE INVESTMENTS, 1760 SOUTH TELEGRAPH STE 100, C/O AMELIA EARHART CAPITAL MANAGEMENT IN, BLOOMFIELD HILLS, MI 48302 (313) 334-7300 - INDEFINITE SHARES. (FILE 33-51910 - SEP. 11) (BR. 16 - NEW ISSUE)
- S-3 SCHERER R P CORP /DE/, 2075 W BIG BEAVER RD, TROY, MI 48084 (313) 649-0900 - 4,000,000 (\$133,520,000) COMMON STOCK. UNDERWRITER: DONALDSON LUFKIN & JENRETTE SECURITIES C, LEHMAN BROTHERS, PAINEWEBBER INC, WERTHEIM SCHRODER & CO INC. (FILE 33-51920 - SEP. 14) (BR. 4)
- S-11 OMEGA HEALTHCARE INVESTORS INC, 905 WEST EISENHOWER CIRCLE STE 110, ANN ARBOR, MI 48103 (313) 747-9791 - 3,600,000 (\$3,600,000) CONVERTIBLE DEBENTURES AND NOTES. (FILE 33-51922 - SEP. 14) (BR. 6)

REGISTRATIONS CONTINUED

- S-8 BIO RAD LABORATORIES INC, 1000 ALFRED NOBEL DR, HERCULES, CA 94547 (415) 724-7000 - 100,000 (\$1,925,000) COMMON STOCK. (FILE 33-51926 - SEP. 11) (BR. 8)
- S-8 BIO RAD LABORATORIES INC, 1000 ALFRED NOBEL DR, HERCULES, CA 94547 (415) 724-7000 - 100,000 (\$1,925,000) COMMON STOCK. (FILE 33-51928 - SEP. 11) (BR. 8)
- S-1 REVC D S INC, 1925 ENTERPRISE PKWY, TWINSBURG, OH 44087 (216) 425-9811 - 9,565,000 (\$9,702,120) STRAIGHT BONDS. 544,728 (\$4,766,370) COMMON STOCK. (FILE 33-51930 - SEP. 14) (BR. 4)
- S-2 WATSCO INC, 2665 S BAYSHORE DR, COCONUT GROVE, FL 33133 (305) 858-0828 - 500,000 (\$5,750,000) COMMON STOCK. (FILE 33-51932 - SEP. 14) (BR. 8)
- S-8 WATSCO INC, 2665 S BAYSHORE DR, COCONUT GROVE, FL 33133 (305) 858-0828 - 630,000 (\$7,284,375) COMMON STOCK. (FILE 33-51934 - SEP. 14) (BR. 8)
- S-3 SHAMMUT NATIONAL CORP, 777 MAIN ST, HARTFORD, CT 06115 (203) 728-2000 - 219,590 (\$1,675,934.27) COMMON STOCK. (FILE 33-51942 - SEP. 11) (BR. 1)
- S-1 KANKAKEE BANCORP INC, 310 S SCHUYLER AVE, KANKAKEE, IL 60901 (815) 937-2800 - 2,035,800 (\$20,358,000) COMMON STOCK. UNDERWRITER: KEMPER SECURITIES INC. (FILE 33-51950 - SEP. 11) (BR. 1 - NEW ISSUE)
- F-3 SANTANDER OVERSEAS BANK INC, 207 PONCE DE LEON AVE, HATO REY SAN JUAN, PUERTO RICO 00919, U3 (809) 250-8944 - 8,800,000 (\$220,000,000) FOREIGN PREFERRED STOCK. (FILE 33-51956 - SEP. 14) (BR. 1)
- S-3 THERMO INSTRUMENT SYSTEMS INC, 504 AIRPORT RD, P O BOX 2108, SANTA FE, NM 87504 (617) 622-1000 - 495,689 (\$12,516,147) COMMON STOCK. (FILE 33-51958 - SEP. 14) (BR. 8)
- S-3 HIBERNIA CORP, 313 CARONDELET ST, NEW ORLEANS, LA 70130 (504) 587-3297 - 21,000,000 (\$84,000,000) COMMON STOCK. (FILE 33-51960 - SEP. 14) (BR. 2)
- S-8 FOXMEYER CORP, 1220 SENLAC, CARROLLTON, TX 75006 (214) 446-4800 - 1,800,000 (\$21,600,000) COMMON STOCK. (FILE 33-51962 - SEP. 14) (BR. 4)
- S-4 FIRST UNION CORP, ONE FIRST UNION CTR, CHARLOTTE, NC 28288 (704) 374-6565 - 2,300,000 (\$73,598,436) COMMON STOCK. (FILE 33-51964 - SEP. 14) (BR. 1)
- S-1 TECH ELECTRO INDUSTRIES INC/TX, 4300 WILEY POST RD, DALLAS, TX 75244 (214) 239-0271 - 690,000 (\$2,242,500) COMMON STOCK. (FILE 33-51974 - SEP. 08) (BR. 3)

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.

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 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
AG-BAG INTL LTD GRO VEST ET AL	COM 13D	6/30/92	550 5.9	00107710 8.5	UPDATE
BOONTON ELECTRS CORP SIDCO INVMNTS	COM 13D	9/14/92	151 N/A	09925710 N/A	UPDATE
BRUNOS INC BRUNO VINCENT J	COM 13D	9/ 1/92	6,147 7.5	11688110 9.0	UPDATE
BRUNOS INC RUMORE CAROL ANN	COM 13D	9/ 1/92	4,539 5.5	11688110 7.1	UPDATE
CCA INDS INC PESSIN NORMAN H	COM 13D	1/10/92	309 5.5	12486710 0.0	NEW
CIBOLA ENERGY CORP BROWN NORMAN K TRUSTEE ET AL	COM 13D	8/17/92	284 5.8	17163310 5.8	UPDATE
CITY INVESTING CO LIQ TR OPPENHEIMER & CO	UNIT BEN INT 13D	9/11/92	1,997 5.1	17790010 5.1	UPDATE
COMPUTER DEVICES INC HOUTKIN HARVEY	COM CL B 13D	8/28/92	160 7.7	20504120 0.0	NEW
DAY RUNNER INC FIDELITY INTL LTD	COM 13D	9/11/92	279 5.6	23954510 0.0	NEW
DAY RUNNER INC FMR CORP	COM 13D	9/11/92	279 5.6	23954510 0.0	NEW
E-Z SERVE CORP HARVARD COLLEGE ET AL	COM 13D	9/ 9/92	6,347 66.1	26932910 100.0	UPDATE
ENCORE COMPUTER CORP GOULD INC	COM 13D	2/ 1/91	31,445 100.0	29255510 37.7	RVSION
GLOBAL SPILL MGMT INC MONAR NV	COM 13D	7/29/92	700 13.0	38899410 0.0	NEW

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/ %OWNED	CUSIP/ PRIOR%	FILING STATUS
GULF STS UTILS CO GEORGIA PWR CO ET AL	COM 13D	9/11/92	5,618 4.9	40255010 5.3	UPDATE
NABORS INDS INC MORGAN J P & CO INC	COM 13D	6/16/92	1,893 3.3	62956810 4.6	UPDATE
NOBLE DRILLING CORP TORRAY ROBERT E	COM 13D	9/11/92	1,278 3.8	65504210 5.4	UPDATE
NORTHGATE COMPUTER AL-SABAH YOUSSEF ET AL	COM 13D	7/22/92	83,940 50.0	66640810 0.0	RVISION
RAYTECH CORP ARMCO INC	COM 13D	4/24/92	168 5.1	75510310 0.0	RVISION
SBM INDS INC KARLAN KENNETH ET AL	COM 13D	9/15/92	556 27.4	84766010 0.0	NEW
TRANS NATL LEASING INC MATER JOHN P ET AL	COM 13D	9/ 7/92	1,048 73.0	89328710 0.0	NEW
WPP GROUP PLC MIDLAND BANK PLC	CONV CUM RED 13D	PREF 9/ 3/92	14,569 6.1	92930498 0.0	NEW
WEDDING INFORMATION NETWORK DAVIS J MORTON ET AL	COM 13D	9/ 9/92	224 6.6	94899010 37.0	UPDATE
WESTCOAST ENERGY PETRO-CANADA	COM 13D	9/15/92	21,072 36.8	95799210 32.1	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
- Item 8. Change in Fiscal Year.

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		
IDM FINANCIAL INCOME PARTNERS CO II	CA	NO ITEMS								08/28/92	
IDM PARTICIPATING INCOME CO	CA	NO ITEMS								08/28/92	
IDM PARTICIPATING INCOME CO II	CA	NO ITEMS								08/28/92	
IDM PARTICIPATING INCOME CO IV	CA	NO ITEMS								08/28/92	
IDM PARTICIPATING INCOME CO VII	CA	NO ITEMS								08/28/92	
IDM PARTICIPATING INCOME CO 90	CA	NO ITEMS								08/28/92	
ILLINOIS POWER CO	IL				X					08/31/92	
INGLEBY COMMUNICATIONS CORPORATION	NV			X						09/15/92	
INTERNATIONAL AMERICAN HOMES INC	DE	X			X					09/01/92	
INTERNATIONAL LEASE FINANCE CORP	CA						X			09/10/92	
INTERVOICE INC	TX				X	X				09/15/92	
JCP RECEIVABLES INC	DE					X				09/15/92	
K M ENERGY INC	KS				X	X				09/11/92	
LTV AEROSPACE & DEFENSE CO	DE		X				X			09/14/92	
LTV CORP	DE	NO ITEMS								09/14/92	
MARGARETTEN FINANCIAL CORP	DE		X				X			09/01/92	
MARION MERRELL DOW INC	DE				X					09/04/92	
MARVEL ENTERTAINMENT GROUP INC	DE	X		X	X					09/01/92	
MAXICARE HEALTH PLANS INC	CA				X	X				09/16/92	
MCC HOLDINGS INC	CO	X	X				X			08/13/92	
MEDENTA CORP	DE		X				X			09/02/92	
MELLOW BANK CORP	PA				X	X				09/14/92	
MOOG INC	NY				X					09/11/92	
MOTOR CLUB OF AMERICA	NJ				X	X				08/24/92	
MYM LIQUIDATING TRUST	NY		X							09/03/92	
NAMIC USA CORPORATION	DE						X			05/21/92	AMEND
NIAGARA MOHAWK POWER CORP /NY/	NY				X					09/14/92	
NORTH LILY MINING CO	UT				X	X				09/15/92	
NORWEST AUTOMOBILE TRUST 1990 A					X	X				09/16/92	
PENNSYLVANIA POWER & LIGHT CO /PA	PA				X					09/09/92	
PEOPLES HERITAGE FINANCIAL GROUP INC	ME				X	X				09/11/92	
PGI INC	FL						X			07/11/92	AMEND
PHILADELPHIA ELECTRIC CO	PA				X					09/11/92	
PINNACLE FINANCIAL SERVICES INC	MI	NO ITEMS								09/10/92	
PRESIDIO OIL CO	DE				X	X				09/11/92	
PRIVATE LABEL CREDIT CARD MASTER TRUST 1	DE						X			08/17/92	
PROCTER & GAMBLE CO	OH	NO ITEMS								09/17/92	
PUBLISHERS EQUIPMENT CORP	TX				X	X				09/14/92	
QCB BANCORP	CA				X	X				08/31/92	
RAD SAN INC	FL				X	X				06/18/92	
RECOTON CORP	NY		X			X				09/02/92	
REPCO INC	DE			X						09/03/92	
RESURGENS COMMUNICATIONS GROUP INC	GA	X				X				09/02/92	
RYLAND MORTGAGE SECURITIES CORP FBS SERI	VA				X	X				06/25/92	
SCI HOLDINGS INC	DE				X	X				09/11/92	
SEARS ROEBUCK & CO	NY				X					09/04/92	
SECURITY PAC ACC COR MAN HOU CON SEN SUB					X	X				09/15/92	

8K REPORTS CONT.

NAME OF ISSUER	STATE CODE	8K ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
SECURITY PACIFIC ACCEPTANCE CORP	DE								X	08/00/92	
SMITHFIELD FOODS INC	DE					X				09/03/92	
SMITHTOWN BANCORP INC	NY									09/14/92	
SOUTHERN STAR CONSOLIDATED CORP	NV	X			X	X				09/15/92	
SUDBURY INC	DE	X								09/01/92	
SYNTREX INC	NJ							X		08/27/92	
SYS	CA					X				09/10/92	
TANDY RECEIVABLES CORP	DE					X	X			09/15/92	
TEXAS UTILITIES CO	TX					X				09/02/92	
TEXAS UTILITIES ELECTRIC CO	TX									09/02/92	
TOTAL SYSTEM SERVICES INC	GA					X	X			09/14/92	
TRANSCONTINENTAL GAS PIPE LINE CORP	DE							X		09/17/92	
UNILAB CORP	DE					X	X			09/15/92	
UNIQUEST INC	FL	X						X		09/01/92	
UNISYS CORP	DE					X	X			09/14/92	
US FACILITIES CORP	DE					X				09/16/92	
USAIR GROUP INC	DE					X				09/16/92	
USAIR INC /NEW/	DE					X				09/16/92	
USMX INC	DE					X				09/10/92	
UTILICORP UNITED INC	DE					X	X			09/15/92	
VERONEX RESOURCES LTD						X				08/28/92	
VIVRA INC	DE					X	X			09/14/92	
WESTERN PUBLISHING GROUP INC	DE					X	X			09/17/92	
YOUNKERS INC/DE/	DE	X						X		09/03/92	
ABLE TELCOM HOLDING CORP	FL	X								09/01/92	
ALLSTAR INNS L P /DE/	DE					X				09/16/92	
AMERICAN BANCSHARES INC/MC						X				09/14/92	
AMERICAN EXPRESS CO	NY					X				09/14/92	
AMERICAN EXPRESS RECEIVABLES FINANCING C	DE					X	X			09/08/92	
AMERICAN MOBILE SYSTEMS INC	DE									08/13/92	
ANDREWS GROUP INC /DE/	DE									02/05/07	
ARMCO INC	OH					X				08/21/92	
ASTROCOM CORP	MN					X				08/31/92	
ATLANTIC EXPRESS INC	DE					X				09/09/92	
BALCOR REALTY INVESTORS LTD 82	IL	X						X		09/01/92	
BANK OF AMER NT&SA SPNB HOME EQ LN ASST								X	X	09/15/92	
BANK OF BOSTON CORP	MA					X	X			09/09/92	
BANK OF NEW ENGLAND CORP	MA									07/31/92	
BAXTER INTERNATIONAL INC	DE					X				09/15/92	
BILLY BLUES FOOD CORP	TX					X	X			09/11/92	
BIOPLASTY INC	MN					X				08/28/92	
BNY MASTER CREDIT CARD TRUST	DE					X	X			09/15/92	
BORA CAPITAL INC	CA	X	X							05/26/92	
BUFFTON CORP	DE					X				05/24/92	AMEND
CENTRAL POWER & LIGHT CO /TX/	TX									12/31/91	
CHOICE DRUG SYSTEMS INC	NY							X		07/02/92	AMEND
CHRISTIAMA COMPANIES INC	DE	X						X		09/01/92	
CMS ENERGY CORP	MI					X	X			09/08/92	

NAME OF ISSUER	STATE CODE	BK ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
COASTLAND CORP OF FLORIDA	FL					X	X			09/11/92	
COMMONWEALTH EDISON CO	IL					X				08/24/92	
CONSUMERS POWER CO	MI					X	X			09/08/92	
COVINGTON DEVELOPMENT GROUP INC	DE					X				09/16/92	
CRAY COMPUTER CORP	DE					X	X			09/16/92	
DAIWA MORTGAGE ACCEPTANCE CORP ASSET BAC	DE		X				X			08/25/92	
DISTRIBUTED LOGIC CORP	DE					X				08/01/92	
DREXLER TECHNOLOGY CORP	DE					X	X			09/15/92	
EASTERN STAINLESS CORP						X				08/21/92	
EDUCATIONAL DEVELOPMENT CORP	DE					X				08/14/92	
EL PASO REFINERY LP	DE					X	X			08/07/92	
ENCORE COMPUTER CORP /DE/	DE					X	X			09/15/92	
FEDERAL EXPRESS CORP	DE					X	X			09/15/92	
FIRST CAPITAL INSTITUTIONAL REAL ESTATE	FL		X				X			09/02/92	
FIRST CITY BANCORPORATION OF TEXAS INC/	DE					X	X			09/16/92	
FORD CREDIT AUTO LOAN MASTER TRUST SERIE	DE					X	X			09/09/92	
FORD CREDIT AUTO LOAN MASTER TRUST SERIE	DE					X	X			09/09/92	
FRANKLIN AMERICAN CORP	TN					X		X		09/11/92	
FRANKLIN REAL ESTATE INCOME FUND	CA						X			08/18/92	
GIBRALTAR FINANCIAL CORP	DE								NO ITEMS	09/10/92	
GMAC MORTGAGE CORP OF IOWA MORT PAS THR	PA								NO ITEMS	08/25/92	
GMAC MORTGAGE CORP OF IOWA MORT PAS THR	PA								NO ITEMS	08/25/92	
GMAC MORTGAGE CORP OF IOWA MORT PAS THR	PA								NO ITEMS	08/25/92	
GMAC MORTGAGE CORP OF IOWA MORT PAS THR	PA								NO ITEMS	08/25/92	
GMAC MORTGAGE CORP OF IOWA MORT PAS THR	PA								NO ITEMS	08/25/92	
GRACE W R & CO /NY/	NY						X	X		09/16/92	
HARRIS PAUL STORES INC	IN							X		08/31/92	
HAVERFIELD CORP	OH		X					X		08/29/92	
HAWAIIAN ELECTRIC CO INC	HI					X				09/15/92	
HAWAIIAN ELECTRIC INDUSTRIES INC	HI					X				09/15/92	
HFC HOME EQUITY LOAN TRUST SERIES 1991-1	DE							X		08/19/92	
HFC HOME EQUITY LOAN TRUST SERIES 1991-2	DE							X		08/19/92	
HIBERNIA CORP	LA					X				09/10/92	
HORIZON HEALTHCARE CORP	DE		X					X		09/01/92	
HOUSEHOLD CREDIT CARD TRUST 1991-1	NV							X		08/17/92	
HOUSEHOLD CREDIT CARD TRUST 1991-2	DE							X		08/17/92	
HOUSEHOLD FINANCE CORP	DE							X		08/20/92	
HOUSING SECURITIES INC MORT PASS THRO CE			X							06/30/92	
IBP INC	DE					X		X		09/14/92	
IDM FINANCIAL INCOME PARTNERS CO II	CA								NO ITEMS	08/28/92	
IDM PARTICIPATING INCOME CO	CA								NO ITEMS	08/28/92	
IDM PARTICIPATING INCOME CO II	CA								NO ITEMS	08/28/92	
IDM PARTICIPATING INCOME CO IV	CA								NO ITEMS	08/28/92	
IDM PARTICIPATING INCOME CO VII	CA								NO ITEMS	08/28/92	
IDM PARTICIPATING INCOME CO 90	CA								NO ITEMS	08/28/92	
ILLINOIS POWER CO	IL						X			08/31/92	
INGLEBY COMMUNICATIONS CORPORATION	NV					X				09/15/92	
INTERNATIONAL AMERICAN HOMES INC	DE		X				X			09/01/92	
INTERNATIONAL LEASE FINANCE CORP	CA							X		09/10/92	
INTERVOICE INC	TX					X	X			09/15/92	

8K REPORTS CONT.

NAME OF ISSUER	STATE CODE	8K ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
JCP RECEIVABLES INC	DE								X	09/15/92	
K N ENERGY INC	KS				X				X	09/11/92	
LTV AEROSPACE & DEFENSE CO	DE		X						X	09/14/92	
LTV CORP	DE								NO ITEMS	09/14/92	
MARGARETTEN FINANCIAL CORP	DE		X						X	09/01/92	
MARION MERRELL DOW INC	DE				X					09/04/92	
MARVEL ENTERTAINMENT GROUP INC	DE		X		X			X		09/01/92	
MAXICARE HEALTH PLANS INC	CA				X			X		09/16/92	
MCC HOLDINGS INC	CO	X	X					X		08/13/92	
MEDENTA CORP	DE		X					X		09/02/92	
MELLON BANK CORP	PA				X			X		09/14/92	
MOOG INC	NY				X					09/11/92	
MOTOR CLUB OF AMERICA	NJ				X			X		08/24/92	
MYM LIQUIDATING TRUST	NY		X							09/03/92	
NAMIC USA CORPORATION	DE							X		05/21/92	AMEND
NIAGARA MOHAWK POWER CORP /NY/	NY				X					09/14/92	
NORTH LILY MINING CO	UT				X			X		09/15/92	
NORWEST AUTOMOBILE TRUST 1990 A					X			X		09/16/92	
PENNSYLVANIA POWER & LIGHT CO /PA	PA				X					09/09/92	
PEOPLES HERITAGE FINANCIAL GROUP INC	ME				X			X		09/11/92	
PGI INC	FL							X		07/11/92	AMEND
PHILADELPHIA ELECTRIC CO	PA							X		09/11/92	
PINNACLE FINANCIAL SERVICES INC	MI								NO ITEMS	09/10/92	
PRESIDIO OIL CO	DE							X	X	09/11/92	
PRIVATE LABEL CREDIT CARD MASTER TRUST 1	DE								X	08/17/92	
PROCTER & GAMBLE CO	OH								NO ITEMS	09/17/92	
PUBLISHERS EQUIPMENT CORP	TX				X			X		09/14/92	
QCB BANCORP	CA							X	X	08/31/92	
RAD SAN INC	FL				X			X		06/18/92	
RECOTON CORP	NY		X						X	09/02/92	
REPCO INC	DE				X					09/03/92	
RESURGENS COMMUNICATIONS GROUP INC	GA	X							X	09/02/92	
RYLAND MORTGAGE SECURITIES CORP FBS SERI	VA							X	X	06/25/92	
SCI HOLDINGS INC	DE				X			X		09/17/92	
SEARS ROEBUCK & CO	NY							X		09/04/92	
SECURITY PAC ACC COR MAN HOU CON SEN SUB					X			X		09/15/92	
SECURITY PACIFIC ACCEPTANCE CORP	DE								X	08/00/92	
SMITHFIELD FOODS INC	DE							X		09/03/92	
SMITHTOWN BANCORP INC	NY								NO ITEMS	09/14/92	
SOUTHERN STAR CONSOLIDATED CORP	NV	X			X			X		09/15/92	
SUDBURY INC	DE	X								09/01/92	
SYNTREX INC	NJ								X	08/27/92	
SYS	CA							X		09/10/92	
TANDY RECEIVABLES CORP	DE							X	X	09/15/92	
TEXAS UTILITIES CO	TX							X		09/02/92	
TEXAS UTILITIES ELECTRIC CO	TX								NO ITEMS	09/02/92	
TOTAL SYSTEM SERVICES INC	GA							X	X	09/14/92	
TRANSCONTINENTAL GAS PIPE LINE CORP	DE								X	09/17/92	
UNILAB CORP	DE							X	X	09/15/92	

8K REPORTS CONT.

NAME OF ISSUER	STATE CODE	8K ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
UNIQUEST INC	FL	X							X	09/01/92	
UNISYS CORP	DE			X		X				09/14/92	
US FACILITIES CORP	DE			X						09/16/92	
USAIR GROUP INC	DE			X						09/16/92	
USAIR INC /NEW/	DE			X						09/16/92	
USMX INC	DE			X						09/10/92	
UTILICORP UNITED INC	DE			X		X				09/15/92	
VERONEX RESOURCES LTD				X						08/28/92	
VIVRA INC	DE			X		X				09/14/92	
WESTERN PUBLISHING GROUP INC	DE			X		X				09/17/92	
YOUNKERS INC/DE/	DE	X							X	09/03/92	

SEC PUBLIC INFORMATION NUMBERS

Members of the public seeking information and/or material from the Commission continue to complain of being incorrectly referred to the wrong telephone number by Commission staff. The following information is furnished to assist you in directly calling the appropriate office:

Consumer Affairs (202-272-7440): Investor inquiries and complaint processing information.

Freedom of Information Branch (202-272-7420): Requests concerning FOIA, Privacy Act, Sunshine Act, confidential treatment matters, etc.

Personnel Locator (202-272-2550): Requests for names and phone numbers of Commission personnel.

Public Affairs (202-272-2650): Information about matters in the SEC News Digest, the Commission's operations, and calls from the press not directed to particular individuals, and other related matters.

Public Reference (202-272-7450): Requests for information on whether or not a document has been filed, etc.

Publications Unit (202-272-7460/7461): Requests for forms, studies, directories, etc.

Office of the Secretary (202-272-2600): Requests for information on the Commission calendar.

SEC Information Line (202-272-3100/5624): General Information about SEC operations and activities through a series of recorded messages.
