

sec news digest

Issue 85-169

LIBRARY
SEP 8 1985
U.S. SECURITIES
EXCHANGE COMMISSION

August 30, 1985

ADMINISTRATIVE PROCEEDINGS

RULE 2(e) PROCEEDING INSTITUTED AGAINST WEINAUG & COMPANY, P.C., OTHERS

The Commission issued an Order Instituting Proceedings and an Opinion and Order under Rule 2(e) of the Commission's Rules of Practice (the Order) concerning the accounting firm of Weinaug & Company, P.C., one of its partners, Thomas Benson, and a former partner, Terrance Grant. The Commission found that respondents engaged in improper professional conduct by improperly certifying the financial statements of Pro-mation, Inc.

The Commission found, among other things, that Pro-mation's financial statements overstated the value of its investment in a related company, and that Benson and Grant failed to go beyond the representations of Pro-mation's management concerning the recoverability of Pro-mation's investment in the related company.

Based on these findings, the Commission ordered that respondents comply with undertakings, which included that during the first year from the date of the Order they would not appear or practice before the Commission, and that Weinaug & Co. would implement a system of quality control for accounting and auditing practices. During the second year following the date of the Order, respondents undertook to appear or practice before the Commission only under certain conditions. Respondents consented to the Order without admitting or denying the findings and conclusions contained therein. (Rel. 33-6603; AAE-71)

CIVIL PROCEEDINGS

PETRO-LEWIS CORPORATION ENJOINED

The Denver Regional Office announced that on August 29 the U.S. District Court for the District of Colorado entered a Final Order against Petro-Lewis Corporation. Petro-Lewis consented to the Final Order without admitting or denying the complaint's allegations. The order enjoins Petro-Lewis from violating the antifraud provisions of the Securities Act of 1933 and the reporting provisions of the Securities Exchange Act of 1934. The order also requires Petro-Lewis to file with the Commission a Current Report on Form 8-K, attaching the complaint, final order and stipulation, and to have counsel review all press releases and shareholder communications prior to their issuance for the next three years. (SEC v. Petro-Lewis Corporation, Civil Action No. 85-2007, Denver, Colorado). (LR-10857)

JOHN M. NUGENT, JR. AND THOMAS A. PEACOCK ENJOINED

The Commission announced that on August 29 in the U.S. District Court for the District of Columbia John M. Nugent, Jr. and Thomas A. Peacock consented to final judgments enjoining them from further violations of the antifraud provisions of the Securities Exchange Act of 1934 and Rule 10b-5 and ordering Peacock to disgorge to an escrow agent, for distribution as approved by the Commission, \$247,000 in profits from trading in the common stock of the Santa Fe International Corporation. The complaint alleged that Nugent learned of an impending merger involving Santa Fe when Santa Fe retained the public relations firm where he worked and told Peacock who traded in Santa Fe securities before the merger was publicly announced. (SEC v. John M. Nugent, Jr. and Thomas A. Peacock, Civil Action No. 85-2783, filed August 29, 1985, USDC DC). (LR-10858)

INVESTMENT COMPANY ACT RELEASES

CHASE MANHATTAN BANK, N.A.

An order has been issued granting Chase Manhattan Bank, N.A. an exemption from Section 17(f) to permit it to deposit securities and other assets of U.S. registered investment companies with its subsidiary banking institution in The Netherlands, which does not qualify for the exemption provided by Rule 17f-5. (Rel. IC-14697 - Aug. 28)

STATE STREET BANK AND TRUST COMPANY

An order has been issued granting State Street Bank and Trust Company an exemption from Section 17(f) to permit it to: (1) deposit securities and other assets of U.S. registered investment companies with certain foreign banking institutions and a foreign securities depository which does not qualify for the exemption provided by Rule 17f-5; and (2) continue to maintain such assets in the custody of a foreign banking institution for a 90-day period after it is determined that such bank no longer qualifies for the exemption provided by Rule 17f-5. (Rel. IC-14698 - Aug. 28)

PIERSON, HELDRING & PIERSON, N.V.

An order has been issued granting Pierson, Heldring & Pierson, a Netherlands bank, an exemption from Section 17(f) to permit it to serve as the custodian or sub-custodian for the assets of U.S. registered investment companies. (Rel. IC-14699 - Aug. 28)

HOLDING COMPANY ACT RELEASES

THE SOUTHERN COMPANY

An order has been issued authorizing The Southern Company, a registered holding company, to enter into indemnity, liability and guarantee agreements in the system service company's acting as transfer and registrar of the company's common stock. (Rel. 35-23808 - Aug. 29)

SENECA RESOURCES CORPORATION

A notice has been issued giving interested persons until September 23 to request a hearing on a proposal by Seneca Resources Corporation, subsidiary of National Fuel Gas Company, to issue short-term notes to two banks up to a new aggregate at any one time outstanding of \$119,625,000 under a line of credit agreements. It is also proposed that the maturity of the borrowings be extended to December 31, 1985. The notes are to be guaranteed by National. (Rel. 35-23809 - Aug. 29)

SELF-REGULATORY ORGANIZATIONS

NOTICE OF PROPOSED RULE CHANGES

Proposed rule changes have been filed under Rule 19b-4 by: The Pacific Stock Exchange, Inc. (SR-PSE-85-22) to modify its existing rules governing the brokers' blanket bonds and fidelity bonds maintained by PSE member organizations. (Rel. 34-22365); The Midwest Stock Exchange, Inc. (SR-MSE-85-8) to modify its rules to permit delivery on the second, third and fourth full business day after the transaction date. (Rel. 34-22364); and The Municipal Securities Rulemaking Board (SR-MSRB-85-18) to delete a provision of its rules on election of Board members. (Rel. 34-22368)

NOTICE OF PROPOSED ALLOCATION PLAN

The Midwest and Cincinnati Stock Exchanges have filed under Rule 17d-2 a plan with the Commission for the allocation of regulatory responsibilities. Interested persons are invited to submit written data, views and arguments concerning this submission within 30 days after the date of publication in the Federal Register. (Rel. 34-22367)

TRUST INDENTURE ACT RELEASES

SALOMON BROTHERS MORTGAGE SECURITIES V, INC.

An order has been issued under the Trust Indenture Act of 1939 on an application by Salomon Brothers Mortgage Securities V, Inc. that the trusteeship of Texas Commerce Bank National Association (TCB) under a March 1, 1985 indenture and two supplemental indentures, April 1 and May 1, 1985, is not so likely to involve a material conflict of interest as to make it necessary to disqualify TCB from acting as trustee.
(Rel. TI-1025)

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-4 ENEX PROGRAM I PARTNERS L P, ONE KINGWOOD PL STE 205, KINGWOOD, TX 77339 (713) 358-8401 - 68,990,840 (\$68,990,840) LIMITED PARTNERSHIP CERTIFICATE. (FILE 2-98893 - AUG. 22) (BR. 12 - NEW ISSUE)
- S-18 HEALTH & LEISURE INC, 203 E BROAD ST, COLUMBUS, OH 43215 (614) 228-2225 - 15,000,000 (\$750,000) COMMON STOCK. 16,500,000 (\$1,320,000) COMMON STOCK. 16,500,000 (\$3,300,000) COMMON STOCK. 1,500,000 (\$150) WARRANTS, OPTIONS OR RIGHTS. 1,500,000 (\$90,000) WARRANTS, OPTIONS OR RIGHTS. UNDERWRITER: STEWART R H & CO INC. (FILE 2-99611-C - AUG. 13) (BR. 7 - NEW ISSUE)
- S-18 INDEPENDENT AIR HOLDINGS INC, 789 OAK ST, HAPEVILLE, GA 30354 (404) 763-8100 - 40,250,000 (\$2,616,250) COMMON STOCK. (FILE 2-99761-A - AUG. 19) (BR. 3 - NEW ISSUE)
- S-18 HUGHES CAPITAL CORP, TWO COMPASS LN, FORT LAUDERDALE, FL 33308 (305) 928-1727 - 800 (\$180,000) CONVERTIBLE DEBENTURES AND NOTES. 3,000,000 (\$6,000,000) COMMON STOCK. 32,000 (\$160,000) COMMON STOCK. (FILE 2-99762-A - AUG. 19) (BR. 6 - NEW ISSUE)
- S-8 TEXAS AIR CORP, CAPITAL BK PLZ, 333 CLAY ST STE 4040, HOUSTON, TX 77002 (713) 658-9588 - 128,747 (\$1,586,715) COMMON STOCK. (FILE 2-99825 - AUG. 22) (BR. 3)
- S-3 TRAVELERS CORP, ONE TOWER SQ, HARTFORD, CT 06183 (203) 277-0111 - 3,900,000 (\$167,212,500) COMMON STOCK. (FILE 2-99826 - AUG. 22) (BR. 10)
- S-3 WESTERN AIR LINES INC, 6060 AVION DR, LOS ANGELES, CA 90045 (213) 216-3000 - 2,336,448 (\$16,355,136) COMMON STOCK. (FILE 2-99827 - AUG. 22) (BR. 3)
- S-8 RANSBURG CORP, 3939 W 59TH ST, INDIANAPOLIS, IN 46254 (317) 298-5185 - 300,000 (\$5,287,500) COMMON STOCK. (FILE 2-99828 - AUG. 22) (BR. 9)
- S-1 NORTH AMERICAN BIOLOGICALS INC, 16500 NW 15TH AVE, MIAMI, FL 33169 (305) 625-5303 - 1,506,154 (\$1,882,692.50) COMMON STOCK. 4,733,512 (\$2,366,756) COMMON STOCK. (FILE 2-99829 - AUG. 22) (BR. 4)
- S-4 LEHIGH VALLEY INDUSTRIES INC, 200 E 42ND ST, NEW YORK, NY 10017 (212) 867-0300 - 9,987,960 (\$12,172,826) COMMON STOCK. (FILE 2-99830 - AUG. 22) (BR. 8)
- S-1 DART GROUP CORP, 3301 PENNSY DR, LANDOVER, MD 20785 (301) 772-6000 - 250,000,000 (\$250,000,000) STRAIGHT BONDS. (FILE 2-99831 - AUG. 22) (BR. 2)
- S-1 OLD SPAGHETTI WAREHOUSE INC, 1815 N MARKET ST, DALLAS, TX 75202 (214) 651-1450 - 177,500 (\$1,420,000) COMMON STOCK. 601,625 (\$4,813,000) COMMON STOCK. 25,000 (\$250) WARRANTS, OPTIONS OR RIGHTS. 25,000 (\$240,000) COMMON STOCK. (FILE 2-99832 - AUG. 23) (BR. 12 - NEW ISSUE)
- S-1 NATIONWIDE LEGAL SERVICES INC, 1000 NORTHERN BLVD, GREAT NECK, NY 11021 (516) 487-7930 - 749,299 (\$2,809,871) COMMON STOCK. 899,159 (\$3,821,426) COMMON STOCK. 60,000 (\$225,000) COMMON STOCK. (FILE 2-99833 - AUG. 23) (BR. 5)
- S-1 BLANDIN PAPER CO, 115 SW FIRST ST, GRAND RAPIDS, MN 55744 (218) 327-6200 - 8,250,000 (\$165,000,000) COMMON STOCK. (FILE 2-99834 - AUG. 23) (BR. 11 - NEW ISSUE)

- S-1 CROSBY PHILIP ASSOCIATES INC, 807 W MORSE BLVD, WINTER PARK, FL 32789 (305) 645-1733 - 400,000 (\$6,800,000) COMMON STOCK. 750,000 (\$12,750,000) COMMON STOCK. (FILE 2-99835 - AUG. 23) (BR. 5 - NEW ISSUE)
- S-11 GENERAL HOMES MORTGAGE SECURITIES INC, 7322 SOUTHWEST FREEWAY, HOUSTON, TX 77074 - 200,000,000 (\$200,000,000) PASS-THROUGH MORTGAGE-BACKED CERTIFICATE. (FILE 2-99836 - AUG. 23) (BR. 5 - NEW ISSUE)
- S-1 FAIRMONT FINANCIAL INC, 4111 W ALAMEDA AVE, BURBANK, CA 91510 (818) 843-0755 - 60,000 (\$817,500) COMMON STOCK. 1,725,000 (\$23,503,125) COMMON STOCK. (FILE 2-99837 - AUG. 22) (BR. 9)
- S-3 ATLANTIC RICHFIELD CO, 515 S FLOWER ST, LOS ANGELES, CA 90071 (213) 486-3511 - 800,000,000 (\$800,000,000) STRAIGHT BONDS. (FILE 2-99838 - AUG. 23) (BR. 12)
- S-8 MMI MEDICAL INC, 1902 ROYALTY DR STE 220, POMONA, CA 91767 (714) 620-0391 - 11,250 (\$64,687.50) COMMON STOCK. 278,609 (\$1,602,001.75) COMMON STOCK. (FILE 2-99839 - AUG. 23) (BR. 6)
- S-8 ALLEGHENY INTERNATIONAL INC, TWO OLIVER PLZ STE 456, PITTSBURGH, PA 15222 (412) 262-4200 - 2,000,000 (\$41,500,000) COMMON STOCK. (FILE 2-99840 - AUG. 23) (BR. 9)
- S-8 STRATA CORP/DE/, 4645 EXECUTIVE DR, COLUMBUS, OH 43220 (614) 459-0667 - 775,000 (\$1,550,000) COMMON STOCK. 250,000 (\$425,000) WARRANTS, OPTIONS OR RIGHTS. 250,000 COMMON STOCK. (FILE 2-99841 - AUG. 23) (BR. 11)
- S-8 KELLWOOD CO, 600 KELLWOOD PKY, P O BOX 14374, ST LOUIS, MO 63178 (314) 576-3100 - 250,000 (\$8,812,500) COMMON STOCK. (FILE 2-99842 - AUG. 23) (BR. 7)
- S-3 UNITED TELECOMMUNICATIONS INC, P O BOX 11515, KANSAS CITY, MO 64112 (913) 676-3000 - 142,000,000 (\$142,000,000) STRAIGHT BONDS. (FILE 2-99846 - AUG. 23) (BR. 7)
- S-3 CMI CORP, I-40 & MORGAN RD, P O BOX 1985, OKLAHOMA CITY, OK 73101 (405) 787-6020 - 4,000,000 (\$42,000,000) COMMON STOCK. 2,262,268 (\$23,753,814) COMMON STOCK. (FILE 2-99847 - AUG. 23) (BR. 9)
- S-8 INFORMATION INTERNATIONAL INC, 5933 SLAUSON AVE, CULVER CITY, CA 90230 (617) 350-6585 - 200,000 (\$2,900,000) COMMON STOCK. (FILE 2-99850 - AUG. 23) (BR. 10)
- S-8 INFORMATION INTERNATIONAL INC, 5933 SLAUSON AVE, CULVER CITY, CA 90230 (617) 350-6585 - 40,000 (\$580,000) COMMON STOCK. (FILE 2-99851 - AUG. 23) (BR. 10)

REGISTRATIONS EFFECTIVE

Aug. 21: Bank of New England Corporation, 2-99776; The Chase Manhattan Corporation, 2-99686; Continental Reserves 1985 Oil and Gas Drilling Program, 2-97321-W; Dauphin Deposit Corporation, 2-99527; Delphi Film Associates V, 2-98776; Engineered Support Systems, Inc., 2-98989; Georgia State Bankshares, Inc., 2-98816; Hungry Tiger Inc., 2-99481; IDC Services, Inc., 2-99062; Ivy Medical, Inc., 2-98823; Insured Pension Investors 1985 and FFCA Investors Services Corporation 85-B, 2-94144; Multimedia, Inc., 2-99786; Revco D.S., Inc., 2-99689; Silicon Systems, Inc., 2-99520; United Gold and Government Fund, Inc., 2-96520.

Aug. 22: AFS Financial Inc., 2-99214; Apache Petroleum Company, 2-98533; Commonwealth Edison Company, 2-99665; Hutton Investment Trust, Convertible Unit Trust, Series 1, 2-97827; Horizon Acquisitions, Inc., 2-98216-LA; LSB Bancshares, Inc., 2-99312; ITT Corporation, 2-99759; Lo-Jack Corporation, 2-98609; Occidental Petroleum Corporation, 2-99644; Petroleum Investments Ltd.-1985, 2-98837; Policy Management Systems Corp., 2-99716; Prudential Realty Trust, 2-98520; Reichhold Chemicals, Inc., 2-99660; Safe-guard Health Enterprises, Inc., 2-99663; Salomon Brothers Unit Investment Trust, California Insured Tax-Exempt Series One, 2-98420; The Southland Corporation, 2-99502; The Tenex Company, 2-99605; The Timken Company, 2-99605-01; United Dominion Realty Trust, Inc., 2-99734.

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.

	FORM	EVENT DATE	SHRS (000) OWNED	CUSIP PRIOR %	FILING STATUS
BRAINTech INC COURI JAMES C	COM 13D	8/16/85	7,511 34.1	10502010 32.4	UPDATE
BRAINTech INC POSEIDON CAPITAL CORP	COM 13D	8/16/85	7,511 34.1	10502010 32.4	UPDATE
BURNUP & SIMS INC SHARON STEEL CORP ET AL	COM 13D	8/26/85	3,439 38.4	12256510 35.7	UPDATE
CHURCHILL DOWNS INC BIDWELL CHARLES W JR	COM 13D	6/28/85	21 5.5	17148410 5.5	UPDATE
CHURCHILL DOWNS INC BROWN J GRAHAM FOUNDATION	COM 13D	6/28/85	27 7.0	17148410 7.0	UPDATE
CHURCHILL DOWNS INC GALBREATH JOHN W	COM 13D	6/28/85	24 6.1	17148410 6.1	UPDATE
CHURCHILL DOWNS INC JONES WARNER L JR ET AL	COM 13D	6/28/85	119 31.0	17148410 24.9	UPDATE
CHURCHILL DOWNS INC WELLS FAMILY PARTNERSHIP	COM 13D	6/28/85	20 5.2	17148410 0.0	NEW
CODENOLL TECHNOLOGY CORP CODEN MICHAEL H	COM 13D	7/29/85	793 24.6	19190010 0.0	NEW
DATASOUTH COMPUTER CORP COLD HEADING CO	COM 13D	8/15/85	2,350 40.2	23812010 20.4	UPDATE
DESIGNHOUSE INTL INC ISRAEL A C ENTERPRISES ET AL	COM 13D	8/ 9/85	540 44.7	25057410 44.0	UPDATE
EMETT & CHANDLER COS INC SMITH PHILO ET AL	COM 13D	8/ 7/85	212 6.8	29120510 7.9	UPDATE
ENSERCH EXPL PARTNERS LTD ENSERCH PROC PARTNERS ET AL	DEP UNITS 13D	8/13/85	67,299 88.3	29390810 85.2	UPDATE
EQUATORIAL COMMUNICATIONS CO MARTIN MARIETTA CORP	COM 13D	8/19/85	5,371 49.2	29441010 0.0	NEW
FREEDOM S&L ASSN TAMPA FLA KOHNNEN SIG	COM 13D	8/12/85	196 6.8	35690010 0.0	NEW
HARRIS & PAULSON INC WARBURG PINCUS CAPITAL ET AL	COM 13D	8/ 7/85	354 10.4	41383410 79.8	UPDATE
HURCO MFG INC BRYNWOOD PARTNERS PTNSHP ET AL	COM 13D	8/13/85	207 8.9	44732410 7.7	UPDATE

ACQUISITION REPORTS CONT.

LEVI STRAUSS & CO HMF CORP ET AL	COM	14D-1	8/26/85	26,552 71.8	52736410 29.5	UPDATE
LEVI STRAUSS & CO SHEARSON LEHMAN/AMERICAN EXP	COM	13D	8/16/85	1,596 4.3	52736410 0.0	NEW
SISCOM INC DATA CABLE	COM	13D	8/16/85	0 N/A	80400310 N/A	UPDATE
SISCOM INC TELECRAFTER CORP	COM	13D	8/16/85	3,120 11.2	80400310 11.2	UPDATE
SEARCH NAT RES INC MYERS SAM B JR	COM	13D	8/15/85	771 10.0	81222110 8.6	UPDATE
TELECRAFTER CORP DATA CABLE	COM	13D	8/16/85	38 2.4	87929810 7.5	UPDATE
TIME TECHNOLOGY INC PEARSON JOHN L	COM	13D	8/15/85	10,000 23.8	88731210 0.0	NEW
TRANS WORLD AIRLS INC ICAHN CARL C ET AL	COM NEW	13D	8/23/85	17,492 51.0	89334960 47.7	UPDATE
TRANSWAY INTL CORP GOLDMAN SACHS & CO	COM	13D	8/22/85	330 5.0	89401510 0.0	NEW
TRANSWAY INTL CORP JEFFERIES & CO	COM	13D	8/16/85	400 6.1	89401510 0.0	NEW
UNION CARBIDE CORP GAF CORPORATION ET AL	COM	13D	8/21/85	5,008 7.1	90558110 5.6	UPDATE
UNIQUE MOBILITY INC SHELBY CARROLL H	COM	13D	8/15/85	672 23.5	90915410 0.0	NEW
VERDIX CORP MARTIN MARIETTA CORP	COM	13D	8/ 9/85	4,588 63.3	92339510 10.4	UPDATE
WASHINGTON BANCORP COSLON INC	COM	14D-1	8/26/85	1,158 80.0	93727010 72.3	UPDATE
WASHINGTON BANCORP COSLON INC	COM	14D-1	8/26/85	1,158 80.0	93727010 72.3	UPDATE
WASHINGTON BANCORP HODGES LUTHER H JR ET AL	COM	13D	8/15/85	1,224 88.6	93727010 80.0	UPDATE
ARMADA CORP LUPTAK NINA ET AL	COM	13D	8/20/85	365 36.6	04208310 35.2	UPDATE
EQUATORIAL COMMUNICATIONS CO MARTIN MARIETTA CORP	COM	13D	8/19/85	5,371 49.2	29441010 0.0	RVSDIM
FRANTZ MFG CO DEL EAC INDS	COM	13D	8/22/85	395 51.2	35546010 51.2	UPDATE
GLOSSER BROS GLOSSER MORTON ET AL	COM	13D	8/26/85	328 14.5	37961410 0.0	NEW
GULF RES & CHEM CORP BARCLAY DAVID	COM	13D	8/21/85	2,684 28.9	40249610 27.0	UPDATE
GULF RES & CHEM CORP BARCLAY FREDERICK	COM	13D	8/21/85	2,684 28.9	40249610 27.0	UPDATE
GULF RES & CHEM CORP GULF EQUITIES INC	COM	13D	8/21/85	2,684 28.9	40249610 27.0	UPDATE
GULFSTREAM AEROSPACE CORP CHRYSLER CORP	COM	13D	8/16/85	1 100.0	40273310 100.0	UPDATE

ACQUISITION REPORTS CONT.

LTV CORP BASS ENTERP PRODUCTION ET AL	PFD CONV \$5.25 13D	8/12/85	34 2.2	50221070 8.2	UPDATE
MID STATE RACEWAY INC D'AMATO JOSEPH	COM 14D-1	8/27/85	13 40.0	59553099 0.0	NEW
RAGAN BRAD INC GOODYEAR TIRE & RUBBER CO	COM 13D	7/31/85	368 16.8	75062610 16.8	UPDATE
SEARLE G D & CO MONSANTO ET AL	COM 14D-1	8/27/85	41,058 98.2	81230210 93.1	UPDATE
VENTREX LABS INC LIZZADRO DOMINIC ET AL	COM 13D	8/23/85	566 5.4	92281210 0.0	NEW
WILDERNESS EXPERIENCE INC WILDERNESS EXPER COMMITTEE	COM 13D	8/14/85	847 18.0	96811310 0.0	NEW

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.

COMPANY	ITEMS NO.	DATE	
VIDEO SCIENCE TECHNOLOGY INC	4	08/15/85	
VMS SHORT TERM INCOME TRUST	7	08/20/85	
WESTSIDE BANCORPORATION INC	5,7	08/21/85	
WHEELING PITTSBURGH STEEL CORP	5	08/12/85	
WRIGHT ENERGY CORP	1	08/05/85	
YALE SECURITY INC	5,7	08/15/85	
ADDSCO INDUSTRIES INC	5,7	08/21/85	
AMERICAN COMMUNITY SERVICES INC	4	08/26/85	
BEATRICE COMPANIES INC	5	08/09/85	
BELL NATIONAL CORP	3	08/20/85	
BOATMENS BANCSHARES INC	5,7	08/26/85	
BRADY ENERGY CORP	5	08/06/85	
CALIFORNIA REAL ESTATE INVESTMENT TRUST	2,7	08/14/85	
CLINICAL DIAGNOSTICS INC	2,7	07/19/85	
CONSOLIDATED CAPITAL INCOME OPPORTUNITY	7	08/21/85	AMEND
CONSOLIDATED CAPITAL INCOME TRUST	5	08/27/85	
CONSOLIDATED CAPITAL REALTY INVESTORS	7	08/21/85	AMEND
CONSTRUCTION TECHNOLOGY INDUSTRIES INC	6	08/21/85	
CROWN ZELLERBACH CORP	1,7	07/25/85	
DATA AUTOMATION CO INC	4	07/31/85	
DEKALB AGRESEARCH INC	7	06/14/85	AMEND
DIVI HOTELS NV	2,7	08/09/85	
ELCOR CORP	2,7	08/12/85	
ENTEX ENERGY DEVELOPMENT LTD	2,5,7	08/15/85	
FIDATA CORP	2	08/15/85	
FIGGIE INTERNATIONAL HOLDINGS INC	5	08/05/85	
FOOTHILL GROUP INC	7	08/20/85	
FORT HOWARD PAPER CO/DE	5	08/14/85	
GENETIC ENGINEERING INC	5,7	08/02/85	
GRANT INDUSTRIES INC	5,6,7	08/19/85	

RECENT 8K FILINGS CONT.

HEI INC	4,7	08/08/85	
HYBRILONICS INC	5,6	08/15/85	
HYBRILONICS INC	5,6	08/15/85	AMEND
INTERFERENCE CONTROL TECHNOLOGIES INC	7	07/12/85	AMEND
IVY MICROCOMPUTER CORP	5	08/08/85	AMEND
JEFFERSON CORP	5	06/07/85	AMEND
LAURENTIAN CAPITAL CORP	2,7	08/13/85	
LOUISIANA BANCSHARES INC	5	08/27/85	
LSB INDUSTRIES INC	2,7	08/16/85	
MAID RITE INDUSTRIES INC	1,2,5,7	08/23/85	
MAJOR EXPLORATION INC	2	08/09/85	
MANSON INDUSTRIES INC	7	04/19/85	AMEND
MULTIMEDIA INC	5	08/21/85	
NATIONAL COMPUTER SYSTEMS INC	5	08/26/85	
OPHTHALMIC INTERNATIONAL RESOURCES LTD	5	08/08/85	
PALM BEACH GAS CORP	4	08/26/85	
PAYCO AMERICAN CORP	5	08/22/85	
PHOENIX LEASING CASH DISTRIBUTION FUND	4	08/15/85	
PLAYBOY ENTERPRISES INC	5	08/13/85	
PMI HOLDINGS CORP	2,7	07/31/85	
PRECO INC	4	07/17/85	AMEND
PRIDE AIR INC	5,7	08/12/85	
READING CO	5	08/23/85	
REPUBLIC SAVINGS FINANCIAL CORP	5	05/28/85	
ROSS INDUSTRIES INC /VA/	5	07/31/85	
RYNCO SCIENTIFIC CORP	5	08/08/85	
SEARLE G D & CO	1,5,7	08/12/85	
STERLING SOFTWARE INC	2,7	08/13/85	
TELECOM PLUS INTERNATIONAL INC	4,7	08/13/85	
TIME TECHNOLOGY INC	1,2,4,5,6,7	08/15/85	
TOLEDO TRUSTCORP INC	5,7	07/19/85	
TRILOGY LTD	5,7	08/23/85	
UNITED AMERICAN ENERGY INC	2	08/09/85	
UNITED TECHNOLOGIES CORP/DE	2,7	08/21/85	
WESTERN AIR LINES INC	5,7	08/26/85	
WESTERN AIR LINES INC	5	08/28/85	
WESTSIDE BANCORPORATION INC	5,7	08/22/85	
WORLD TRADE RECORDS INC	1,2,5,7	07/09/85	