Issue 84-205

EXCHANGE CO. JAM

NOTICE OF COMMISSION MEETINGS

Following is a schedule of Commission meetings which will be conducted pursuant to provisions of the Government in the Sunshine Act. In general, the Commission expects to follow a schedule of holding closed meetings on Tuesdays, and open meetings on Thursday morning. Meetings on Wednesday, and if necessary on Thursday afternoons, will be either open or closed according to the requirements of agenda items under consideration. The Commission will not normally meet on Mondays or Pridays.

Visitors are welcome at all open meetings, insofar as space is available.

Meetings will be held in the Commission Meeting Room, Room 1C30, at the Commission's headquarters building, 450 Fifth Street, N.W., Washington, DC. Persons wishing to photograph or videotape Commission meetings must obtain permission in advance from the Secretary of the Commission. Persons wishing to tape record a Commission meeting should notify the Secretary's office 48 hours in advance of the meeting.

CLOSED MEETING - TUESDAY, OCTOBER 23, 1984 - 10:00 a.m.

The subject matter of the October 23 closed meeting will be: Institution of injunctive action; Settlement of administrative proceeding of an enforcement nature; Institution of administrative proceedings of an enforcement nature; Formal orders of investigation.

OPEN MEETING - THURSDAY, OCTOBER 25, 1984 - 10:00 a.m.

The subject matter of the October 25, 10:00 a.m., open meeting will be:

- (1) Consideration of whether to adopt amendments to Securities Exchange Act Rule 15c2-11 (17 CFR 240.15c2-11) which regulates quotations for over-the-counter securities. The amendments would: (a) extend the rule's information maintenance requirement to the publication of quotations without a specified price and quotations for certain foreign securities and ADRs; (b) create exceptions for NASDAQ securities and for quotations representing a customer's indication of interest; and (c) clarify treatment under the rule of quotations for the securities of reporting companies. FOR FURTHER INFORMATION, PLEASE CONTACT Nancy J. Burke at (202) 272-2848.
- (2) Consideration of a final rule which will delegate to the General Counsel the authority to file notices of appearance in bankruptcy reoganization cases under Section 1109(a) of the Bankruptcy Code. FOR FURTHER INFORMATION, PLEASE CONTACT Gordon K. Fuller at (202) 272-3087.

OPEN MEETING - THURSDAY, OCTOBER 25, 1984 - 2:30 p.m.

The subject matter of the October 25, 2:30 p.m., open meeting will be:

Oral argument on an appeal by Pagel, Inc., a registered broker-dealer, Jack W. Pagel, its president and sole stockholder, and Duane A. Markus, its executive vice-president, from the decision of an administrative law judge. FOR FURTHER INFORMATION, PLEASE CONTACT R. Moshe Simon at (202) 272-7400.

CLOSED MEETING - THURSDAY, OCTOBER 25, 1984 - FOLLOWING THE 2:30 p.m. OPEN MEETING

The subject matter of the October 25 closed meeting will be: Post oral argument discussion.

AT TIMES CHANGES IN COMMISSION PRIORITIES REQUIRE ALTERATIONS IN THE SCHEDULING OF MEETING ITEMS. FOR FURTHER INFORMATION AND TO ASCERTAIN WHAT, IF ANY, MATTERS HAVE BEEN ADDED, DELETED OR POSTPONED, PLEASE CONTACT: David Powers at (202) 272-2091

INVESTMENT COMPANY ACT RELEASES

AMERICAN BALANCED FUND, INC.

An order has been issued granting the following companies exemptions from the provisions of Section 22(d) of the Investment Company Act and Rule 22d-1 and approving the terms of certain offers of exchange: American Balanced Fund, Inc.; AMCAP Fund, Inc.; American Mutual Fund, Inc.; The Bond Fund of America, Inc.; EuroPacific Growth Fund; Fundamental Investors, Inc.; The Growth Fund of America, Inc.; The Income Fund of America, Inc.; The Investment Company of America; The New Economy Fund; New Perspective Fund, Inc.; The Tax-Exempt Bond Fund of America, Inc.; Washington Mutual Investors Fund, Inc. (any other member fund to be formed in the American Fund Groups of Funds); and American Funds Distributors, Inc. (Rel. IC-14205 - Oct. 19)

RELATED MIDWEST HOUSING ASSOCIATES

A notice has been issued giving interested persons until November 13 to request a hearing on an application filed by Related Midwest Housing Associates (Partnership), a real estate limited partnership, and The Related Companies, Inc., the Partnership's general partner, for an order exempting the Partnership from the provisions of the Investment Company Act. (Rel. IC-14206 - Oct. 19)

HOLDING COMPANY ACT RELEASES

TENNESSEE NATURAL RESOURCES, INC.

A notice has been issued giving interested persons until November 12 to request a hearing on a propoal by Tennessee Natural Resources, Inc., an exempt holding company, to aquire all of the outstanding common stock of Hartsville Gas Company for \$88,000 and other consideration. (Rel. 35-23457 - Oct. 19)

SELF-REGULATORY ORGANIZATIONS

APPROVAL OF PROPOSED RULE CHANGES

The Commission approved proposed rule changes filed by: The National Association of Securities Dealers, Inc. (SR-NASD-84-20) to amend its Uniform Practice Code to create a liability notice procedure that may be used by members for contracts calling for the delivery of securities upon which a call or expiration date is imminent. (Rel. 34-21406); (SR-NASD-78-14) to require members to report daily block-size transactions executed with persons other than registered NASDAQ market makers in those securities. (Rel. 34-21411); The American Stock Exchange, Inc. (SR-Amex-84-27) to modify its Oil and Gas Index by changing the index from a market weighted index to a price weighted index and reducing the number of component stocks comprising the index. (Rel. 34-21409); and The Options Clearing Corporation (SR-OCC-84-11) to amend OCC's By-Laws enabling its clearing members to deposit cash clearing fund contributions in segregated funds accounts at approved depository institutions. (Rel. 34-21412)

MISCELLANEOUS

ORDER GRANTING APPLICATION

An order has been issued granting the application of Midland American Capital Corporation (MACC) and Midland Bank plc exempting MACC from the reporting requirements of Sections 13 and 15(d) of the Securities Exchange Act of 1934. (Rel. 34-21405)

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 GERBER SCIENTIFIC INC. 83 GERBER RD WEST. SOUTH WINDSOR, CT 06074 (203) 644-1551 675.00C (\$11.053.125) COMMON STOCK. (FILE 2-93695 OCT. 10) (BR. 8)
- S-6 INSURED TAX FREE INCOME TRUST, EDWARD D JONES & CO. 201 PROGRESS PWKY, ST LOUIS, MD 63034 (314) 851-2000 INDEFINITE SHARES. DEPOSITOR: INTEGRATED RESOURCES EQUITY CORP, JONES EDWARD D & CO. (FILE 2-93702 OCT. 10) (BR. 17 NEW ISSUE)
- S-1 SIX FLAGS CORP. 8700 W BRYN MAWR AVE. CHICAGO, IL 60631 (312) 380-0200 125.000.000 (\$125.000.000) STRAIGHT BONDS. UNDERWRITER: DREXEL BURNHAM LAMBERT INC. (FILE 2-93713 OCT. 11) (BR. 12 NEW ISSUE)
- 5-8 THERMEDICS INC. 470 WILDWOOD ST. P 0 BOX 2999. WOBURN, MA 01888 (617) 938-3786 250.000 (\$2.750.00) COMMON STOCK. (FILE 2-93746 OCT. 11) (BR. 8)
- S-8 THERMEDICS INC. 470 WILDWOOD ST. P 0 BOX 2999. WOBURN. MA 01888 (617) 938-3786 83.550 (\$919.050) COMMON STOCK. (FILE 2-93747 CCT. 11) (BR. 8)
- S-8 BROKERS MORTGAGE SERVICE INC. 235 WHITE HORSE PIKE. COLLINGSWOOD. NJ 08107 (609) 858-7100 350.000 (42.366.000) COMMON STOCK. (FILE 2-93749 OCT. 11) (BR. 11)
- S-1 LIEBERMAN ENTERPRISES INC, 9549 PENN AVE SOUTH, MINNEAPOLIS, MN 55431 (612) 887-5300 1,180,000 (\$20,060,000) COMMON STCCK. 200,000 (\$3,400,000) COMMON STCCK. UNDERWRITER: BEAR STEARNS & CO., PIPER JAFFRAY & HCPWOOD INC. (FILE 2-93752 QCT. 11) (BR. 7 NEW ISSUE)
- S-6 MUNICIPAL BOND TRUST MULTIPLE MATURITY PROGRAP SERIES 8, PAINEWEBBER INC. 140 BROADWAY. NEW YORK. NY 10005 - 5,500.000 (\$5,775,000) UNIT INVESTMENT TRUST. DEPOSITOR: PAINEWEBBER INC. (FILE 2-93762 - OCT. 11) (BR. 16 - NEW ISSUE)
- S-6 MUNICIPAL BOND TRUST MULTIPLE MATURITY PROGRAM SERIES 7, PAINEMEBBER INC. 140 BROADWAY. NEW YORK, NY 10005 - 5.500.000 (\$5.775.000) UNIT INVESTMENT TRUST. DEPOSITOR: PAINEWEBBER INC. (FILE 2-93763 - OCT. 11) (BR. 16 - NEW ISSUE)
- S-14 UNITIL CORP. 436 S RIVER RD. RFD 5, BEDFORD. NH 03102 (603) 625-4114 686,368 (\$9.245.376.90) COMMON STOCK. (FILE 2-93769 OCT. 12) (BR. 8 NEW ISSUE)
- S-8 WICKES COMPANIES INC. 3340 DCEAN PARK BLVD, SANTA MONICA, CA 90405 (213) 452-0161 20.000.000 (\$20.000.000) OTHER SECURITIES INCLUDING VOTING TRUST. 1,509,434 (\$5.000.000) COMMON STOCK. (FILE 2-93770 DCT. 12) (BR. 1)
- S-1 TRI STAR PICTURES INC. 711 FIFTH AVE. NEW YORK, NY 10022 (212) 715-2411 4,950.000 (\$89.100.000) COMMON STOCK. UNDERWRITER: ALLEN & CC INC. MERRILL LYNCH CAPITAL MARKETS. MORGAN STANLEY & CO INC. SALOMON BROTHERS INC. (FILE 2-93772 OCT. 12) (BR. 12 NEW ISSUE)
- S-1 WESTPORT BANCORP INC. 87 POST RD EAST. WESTPORT, CT 06880 (203) 227-1201 373.750 (\$6.166.875) COMMON STOCK. (FILE 2-93773 OCT. 12) (BR. 1)
- S-6 NUVEEN TAX EXEMPT BOND FUND MULTI STATE SERIES 159. 209 S LASALLE ST, CHICAGO. IL 60604 INDEFINITE SHARES. DEPOSITOR: NUVEEN JOHN & CO INC. (FILE 2-93774 OCT. 11) (BR. 18 NEW ISSUE)
- S-8 WESTERN TELE COMMUNICATIONS INC. 5690 DTC BLVD. STE 500. ENGLEWOOD. CO 80111 (303) 796-9100 109.529 (\$1.000.000) COMMON STOCK. 108.108 (\$1.000.000) COMMON STOCK. (FILE 2-93775 OCT. 11) (BR. 7)
- S-6 NUVEEN TAX EXEMPT BOND FUND INSURED SERIES 28, 209 SOUTH LASALLE ST. CHICAGO. IL 60604 INDEFINITE SHARES. DEPOSITOR: NUVEEN JOHN & CO INC. (FILE 2-93776 OCT. 11) (AR. 18 NEW ISSUE)
- S-8 COLLAGEN CORP. 2500 FABER PL. PALC ALTO. CA 94303 (415) 856-0200 620.000 (\$5.425.000) COMMON STOCK. (FILE 2-93777 OCT. 11) (BR. 8)
- N-1A EQUITEC SIEBEL TOTAL RETURN FUND INC. 7677 OAKPORT ST. PO BOX 2470. OAKLAND. CA 94614 (415) 430-990C INDEFINITE SHARES. (FILE 2-93779 OCT. 12) (BR. 18 NEW ISSUE)
- S-8 ILLINDIS POWER CO. 500 S 27TH ST. DECATUR. IL 62525 (217) 424-6600 50.000 (\$1.037.500) COMMON STOCK. (FILE 2-93780 OCT. 11) (BR. 8)
- S-1 MATFRIAL SCIENCES CORP. 2300 E PRATT BLVD. ELK GROVE VILLAGE. IL 60007 (312) 439-8270 4.079.394 COMMON STCCK. (FILE 2-93414 OCT. 12) (BR. 2 NEW ISSUE)
- S-18 PICTEL CORP. 124 MOUNT AUBURN ST. STE 200. CAMBRIDGE, MA 02138 (617) 576-5795 2.530.000 (\$5.060.000) COMMON STOCK. UNDERWRITER: COHN S D & CO. (FILE 2-93598-B OCT. 02) (BR. 7 NEW ISSUE)

- S-18 EMPIRE REALTY VENTURES INC. 1601 ARAPAHDE ST. DENVER. CO 80202 (303) 571-4403 12.500.000 (\$2.500.000) COMMON STOCK. 12.500.000 (\$1.250.000) COMMON STOCK. 1.250.000 (\$300.000) COMMON STOCK. 1.250.000 (\$300.000) COMMON STOCK. 1.250.000 (\$125.000) COMMON STOCK. (FILE 2-93607-D OCT. 02) (BR. 5 NEW ISSUE)
- S-18 DIAMOND GREYHOUND & GENETICS INC. 881 WELD COUNTY RD #11. ERIE. CD 80516
 (303) 469-7848 3.850.000 (\$1.925.000) COMMON STOCK. 7.700.000 (\$1.115.000)
 COMMON STOCK. 1.750.000 (\$1.050.000) COMMON STOCK. 700.000 (\$105.000) COMMON STOCK.
 UNDERWRITER: CITIWIDE SECURITIES CORP. (FILE 2-93620-D OCT. 03) (BR. 12 NEW ISSUE)
- S-6 MUNICIPAL BOND TRUST SERIES 181, 140 BROADWAY, NEW YORK, NY 10005 11,000 (\$11,550,000) UNIT INVESTMENT TRUST. DEPOSITOR: PAINE WEBBER INC. (FILE 2-93703 OCT. 10) (BR. 16 NEW ISSUE)
- S-6 MUNICIPAL BOND TRUST SERIES 184. 140 BROADWAY. NEW YORK, NY 10005 11.000 (\$11.550.000) UNIT INVESTMENT TRUST. DEPOSITOR: PAINE WEBBER INC. (FILE 2-93705 OCT. 10) (BR. 16 NEW ISSUE)
- S-6 MUNICIPAL BOND TRUST SERIES 185, 140 BROADWAY, NEW YORK, NY 10005 ~ 11,000 (\$11,550,000) UNIT INVESTMENT TRUST. DEPOSITOR: PAINE WEBBER INC. (FILE 2-93706 OCT. 10) (BR. 16 NEW ISSUE)
- S-1 POLICY MANAGEMENT SYSTEMS CORP, 1321 LADY ST. COLUMBIA, SC 29201 (803) 748-2000 3.450.000 (\$85.387.500) COMMON STOCK. (FILE 2-93715 OCT. 15) (BR. 9)
- S-3 FIRST BOSTON INC/DE. PARK AVENUE PLZ. NEW YORK. NY 10055 (212) 909-2006 75.000.000 (\$75.000.000) CONVERTIBLE DEBENTURES AND NOTES. 162.500 (\$7.921.875) COMMON STOCK. (FILE 2-93717 OCT. 15) (BR. 1)
- S-1 AMERICAN PRESIDENT COMPANIES LTD. 1950 FRANKLIN ST. DAKLAND. CA 94612 (415) 271-8000 - 2.100.000 (\$68.512.500) COMMON STOCK. (FILE 2-93718 - OCT. 15) (BR. 13)
- S-1 PHOENIX LEASING CASH DISTRIBUTION FUND. 1891 FRANCISCO BLVD. SAN RAFAËL, CA 94901 (415) 485-4500 200.000 (\$50.000.000) LIMITED PARTNERSHIP CERTIFICATE. (FILE 2-93719 OCT. 15) (BR. 9 NEW ISSUE)
- \$-1 ALL SEASONS RESORTS INC. 2125 112TH N E. BELLEWCOD #6. BELLEVUE, WA 98004 (206) 451-8212 75.000 (\$993.750) COMMON STOCK. 1.046.250 (\$13.862.813) COMMON STOCK. 90.000 (\$100) WARRANTS. OPTIONS OR RIGHTS. 90.000 (\$1.431.000) COMMON STOCK. (FILE 2-93720 OCT. 15) (BR. 11)
- S-8 TANDY CORP /DE/, 1800 ONE TANDY CTR, FORT WORTH, TX 76102 (817) 390-3752 2,271,000 (\$53,652,375) COMMON STOCK. (FILE 2-93729 QCT, 15) (BR, 7)
- S-14 PEOPLES FINANCIAL CORP INC. 4TH & FORD STS. FCRD CITY. PA 16226 (412) 763-1221 2.400 (\$3.480.000) COMMON STOCK. (FILE 2-93731 DCT. 15) (BR. 1 NEW ISSUE)
- S-14 FIRST FARMERS CORP OF MADISONVILLE, 77 N MAIN ST. MADISONVILLE, KY 42431 (502) 821-5150 - 100,000 (\$10,180,000) COMMON STCCK. (FILE 2-93732 - OCT. 15) (BR. 2 - NEW ISSUE)
- S-8 STARRETT L S CO. 121 CRESCENT ST. ATHOL. MA 01331 (617) 249-3551 25,000 (\$675,000) COMMON STOCK. 400,000 (\$9,180,000) CCMMCN STOCK. (FILE 2-93748 OCT. 11) (BR. 9)
- S-6 TAX EXEMPT SECURITIES TRUST SHORT TERM SERIES 7, 1345 AVENUE OF THE AMERICAS, NEW YORK, NY 10105 INDEFINITE SHARES, DEPOSITOR: DREXEL BURNHAM LAMBERT INC, KIDDER PEABODY & CO INC, ROTHSCHILD L F UNTERBERG TOWBIN, SMITH BARNEY HARRIS UPHAM & CO INC. (FILE 2-93766 OCT. 11) (BR. 16 NEW ISSUE)
- S-6 TAX EXEMPT SECURITIES TRUST INTERMEDIATE TERM SERIES 10.
 1345 AVENUE OF THE AMERICAS. NEW YORK, NY 10105 INDEFINITE SHARES. DEPOSITOR:
 DREXEL BURNHAM LAMBERT INC. KIDDER PEABODY & CO INC. ROTHSCHILD L F UNTERBERG TOWBIN.
 SMITH BARNEY HARRIS UPHAM & CO INC. (FILE 2-93767 OCT. 11) (BR. 16 NEW ISSUE)
- S-3 BAXTER TRAVENOL LABORATORIES INC. ATTN MARSCHALL SMITH DE 2-2W, DNE BAXTER PKWY, DFERFIELD. IL 60015 (312) 948-2000 136.808 (\$1.881.110) COMMON STOCK. (FILE 2-93768 DCT. 12) (BR. 8)
- S-1 PACIFIC INTERNATIONAL SERVICES CCRP. 2270 KALAKAUA AVE. STE 1010. HONOLULU. HI 96815 (808) 926-4242 1.725.000 (46.037.500) CCMMON STCCK. 1.725.000 (\$9.056.250) COMMON STCCK. (FILE 2-93771 OCT. 12) (BR. 11)

- S-3 COMMUNICATIONS INDUSTRIES INC. 1100 FRITO LAY TOWER EXCHANGE PARK. DALLAS. TX 75235 (214) 357-4001 57.5CC.000 (\$57.50C.000) CONVERTIBLE DEBENTURES AND NOTES. (FILE 2-93778 OCT. 12) (BR. 8)
- S-3 GENESCO INC. GENESCO PK. NASHVILLE. TN 37202 (615) 367-8396 19.500 (\$129.188) COMMON STOCK. (FILE 2-93782 OCT. 12) (BR. 7)
- S-1 INTEGRATIVE HEALTH CARE INC. 245 FISCHER AVE. STE C-3. COSTA MESA. CA 92626 (714) 553-1123 805.COO (\$4.830.000) CCMMON STOCK. 3.500.000 (\$8.750.000) COMMON STOCK. 3.500.000 (\$14.000.000) COMMON STOCK. 70.000 (\$70) WARRANTS. OPTIONS OR RIGHTS. 70.000 (\$504.000) COMMON STOCK. UNDERWRITER: BLAIR D H & CO INC. (FILE 2-93783 OCT. 12) (8R. 6 NEW ISSUE)
- S-1 DAYTON WALTHER CORP. 2800 E RIVER RD. DAYTON. OH 45439 (513) 296-3113 400.000 (\$6.800.000) COMMON STOCK. 1-325.000 (\$22.525.000) COMMON STOCK. UNDERWRITER: MFRR ILL LYNCH CAPITAL MARKETS. (FILE 2-93784 CCT. 12) (BR. 4 NEW ISSUE)
- N-1A WITTER DEAN OPTION INCOME TRUST. ONE WORLD TRADE CENTER, NEW YORK, NY 10048 (212) 938-4505 - INDEFINITE SHARES. (FILE 2-93785 - OCT. 12) (BR. 16 - NEW ISSUE)
- F-1 NATIONAL BUSINESS SYSTEMS INC. 3220 ORLANDO DR. MISSISSAUGA ONTARIO L4V 1RS. AO (416) 671-3334 300.000 (\$3.300.000) FOREIGN COMMON STOCK. 1.380.000 (\$15.180.000) FOREIGN COMMON STOCK. 75.000 (\$1.031.250) FOREIGN COMMON STOCK. UNDERWRITER: DREXEL BURNHAM LAMBERT INC. (FILE 2-93786 OCT. 12) (BR. 9 NEW ISSUE)
- S-2 BIO RESPONSE INC. 1978 W WINTON AVE. HAYWARD. CA 94545 (415) 786-9744 286.748 (\$1.953.470.7C) COMMON STOCK. {FILE 2-93787 OCT. 12) (8R. 8)
- S-1 INTEGRATED LEASING INVESTORS 85-A, C/O ELI EQUIPMENT MANAGEMENT CORP.
 666 THIRD AVE. NEW YORK. NV 10017 (212) 551-6000 40.000 (\$20.000.000)
 LIMITED PARTNERSHIP CERTIFICATE. 40.000 (\$20.000.000) LIMITED PARTNERSHIP CERTIFICATE.
 70.000 (\$35.000.000) LIMITED PARTNERSHIP CERTIFICATE. (FILE 2-93789 OCT. 12)
 (BR. 5 NEW ISSUE)
- S-6 MUNICIPAL INVESTMENT TRUST FUND THREE HUNDRED THIRTY EIGHTH.

 MERRILL LYNCH PIERCE FENNER & SMITH INC. ONE LIBERTY PLZ 165 BROADWAY. NEW YORK. NY
 10080 INDEFINITE SHARES. (FILE 2-93792 OCT. 12) (BR. 17 NEW ISSUE)
- S-6 CORPORATE INCOME FUND TWO HUNDRED FOURTH MONTHLY PAYMENT SER.

 MERRILL LYNCH PIERCE FENNER & SMITH INC. ONE LIBERTY PLZ 165 BROADWAY. NEW YORK. NY
 10080 INDEFINITE SHARES. (FILE 2-93793 OCT. 12) (BR. 17 NEW ISSUE)
- S-6 MUNICIPAL INVESTMENT TRUST FUND TWENTY FIRST INSURED SERIES.

 MFRRILL LYNCH PIERCE FENNER & SMITH INC. ONE LIBERTY PLZ 165 BROADWAY. NEW YORK. NY
 10080 INDEFINITE SHARES. (FILE 2-93794 OCT. 12) (BR. 17 NEW ISSUE)
- S-6 MUNICIPAL INVESTMENT TRUST FUND MULTISTATE SERIES Q.
 MFRRILL LYNCH PIERCE FENNER & SMITH INC. ONE LIBERTY PLZ 165 BROADWAY, NEW YORK, NY
 10080 INDEFINITE SHARES. (FILE 2-93795 OCT. 12) (BR. 17 NEW ISSUE)
- S-6 MUNICIPAL INVESTMENT TRUST FUND EIGHTH CALIFCRNIA INSURED SE.
 MERRILL LYNCH PIERCE FENNER & SMITH INC. ONE LIBERTY PLZ 165 BROADWAY. NEW YORK. NY
 10080 INDEFINITE SHARES. (FILE 2-93796 OCT. 12) (BR. 17 NEW ISSUE)
- S-6 MUNICIPAL INVESTMENT TRUST FUND THIRD TEXAS INSURED SERIES.

 MFRRILL LYNCH PIERCE FENNER & SMITH INC. ONE LIBERTY PLZ 165 BROADWAY. NEW YORK. NY
 10080 INDEFINITE SHARES. (FILE 2-93797 OCT. 12) (BR. 17 NEW ISSUE)

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) /		FILING STATUS
BASIC AMERN MED INC ~ FRY WILLIAM R ET AL	COM	13D	10/ 4/84	357 5.6		NEW 0
CPAC INC HIRSON ALBERT	COM	13D	10/ 4/84	129 5.0		NEM I
CARTER WILLIAM CO CARTER DANA P	COM	13D	10/15/84	927 53.8		NEW
CARTER WILLIAM CD CARTER DWIGHT A ET AL	COM	13D	10/15/84	440 25.5	14630310 0.0	NEW
CARTER WILLIAM CD CARTER MANSON H	COM	13D	10/15/84	904 52.4		NEW
CARTER WILLIAM CO CARTER WILLIAM H II	COM	13D	10/15/84	901 52.2		UPDATE
DISNEY WALT PRODINS BASS SID P.ET AL	COM	13D	10/ 4/84		25468710 16.0	UPDATE
FRASER MTG INVTS FRASER MORTGAGE CO	SH BEN	INT 13D	10/ 9/84	423 40.7	35552010 39.0	UPDATE
FRASER MTG INVTS FRASER MORTGAGE CO	SH BEN	INT 13D	10/ 9/84	423 40.7		UPDATE
JONATHAN LOGAN INC DREXEL BURNHAM LAMBERT GRI	COM OUP	13D	9/26/84	690 9.3	47989810 0.0	NEW
PLACER DEV LTD CAISSE DE DEPOT DU QUEBEC	COM	13D	10/10/84	-	72605610 5.2	UPDATE
SEDCO INC SCHLUMBERGER LTD	COM	13D	10/10/84		81524610 18.5	UPDATE
SUNDANCE DIL CD SDCITET QUEBECD D'INIT PE	COM TRO	13D	10/12/84		86725510 10.5	UPDATE
UNICORP AMERN CORP NEW UNICORP CANADA & MANN GEDA		13D	10/15/84	62,689	90465910	
UNIVERSAL RES CORP	COM			ತ, 483	91380210	5. <u>5</u> <u>5</u>
MADISON RESOURCES INC ET A	COM		10/ 9/84	878	21.5 92249610	
'KAPLAN JACOB M TRUSTEE ET VICTORIA STA INC	AL COM	13D	7/ 2/84	32.9	0.0 92628610	
AMERICAN VALUES NV ET AL	COM	13D	10/16/84	9.5		UPDATE
PHDENIX MANGEMENT CORP CFS CONTL INC	СПМ	13D	10/17/84	13.0		UPDATE
STALEY A E HLDG CO DILLARD DEPT STORES INC	CLA	140-1	10/17/84	4.7	0.0	
MERICAN NATL INS CD HI SHEAR INDS INC	1: COM		10/12/84	15.7		PDATE
WINGATE DAVID A HDLLY SUGAR CORP	1		10/ 2/84	28.0		UPDATE
BROOKEHILL EQUITIES INC ET	AL 1	BD .	10/12/84	142	43609210 9.7	UPDATE

ACQUISITION REPORTS CONT.

KULICKE & SOFFA INDS INC	COM	13D	10/ 5/84	361 4.9	50124210 5.2 UPDATE
MSA RLTY CORP SIMON MELVIN ASSOC INC ET					
PAY N SAVE CORP NLAC CORP ET AL	COM	14D-1	10/17/84		70431810 95.6 UPDATE
R B INDS INC KAPLAN MYRON M	COM	130	10/ 8/84	401 9.2	74925810 7.8 UPDATE
R B INDS INC NATHAN JAMES A	COM	13D	10/ 8/84		74925810 8.5 UPDATE
RMS ELECTRS INC FINK ARTHUR A	COM	13D	10/ 1/84		74961010 12.8 RVSION
RMS ELECTRS INC FINK ARTHUR A	COM	13D	10/ 1/84		74961010 12.8 RVSION
RMS ELECTRS INC FINK ARTHUR A	COM	13D	10/ 1/84		74961010 12.8 RVSION
SEM CORP SEGAL JOAN A ET AL	COM	13D	10/ 9/84		78414310 9.6 UPDATE
SEDOD INC CLEMENTS B GILL ET AL	COM	13D	10/10/84	931 4.2	81524610 4.2 UPDATE
SEDCO INC LEMENTS WILLIAM P JR & RI	COM ITA	13D	10/10/84		81524610 8.3 UPDATE
SEDCO INC SULLIVAN PAULINE G	COM	13D	10/10/84		81524610 10.7 UPDATE

RECENT 8K FILINGS

NEWS DIGEST, October 22, 1984

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 Section (in ordering, please give the date of the report). An invoice will be included with the requested material when mailed.

UATE
09/27/84
10/03/84
09/28/84
09/28/84
09/25/84
09/25/84
09/25/84
09/25/84
09/25/84
09/25/84
09/25/84
09/25/84

		00/05/0/
BANK OF AMERICA NATIONAL TRUST & SAVINGS	<u>7</u>	09/25/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BANK DE AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
DANK OF AMERICA MATIONAL INUST & SAVINGS	7	09/25/84
BANK UP AMERICA NATIONAL TRUST & SAVINGS	7	09/25/04
BANK OF AMERICA NATIONAL TRUST & SAVINGS	<u> </u>	09/23/07
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS	7	09/25/84
BOWER INDUSTRIES INC	1,2,7	10/12/84
BROWN ROBERT C & CC INC	2,7	09/26/84
CLEAR CHANNEL COMMUNICATIONS INC	2.7	10/01/84
COAST RV INC	2.7	09/26/84
COLONIAL DENN CROUP INC	1.5.7	06/27/84
COMMINSTY DANK CACLEM INC	2.7	06/29/84 AMEND
CONCOLIDATED CARTTAL DROBERTIES III	£ 7	00/2//01
CONSULTDATED CAPITAL PROPERTIES III	211	09/01/04
CONSULIDATED CAPITAL PROPERTIES IV	5+1	09/01/64
CONTINENTAL CORP	5	10/04/84
CORDA DIVERSIFIED TECHNOLOGIES INC	1,3,7	09/27/84
CRONUS INDUSTRIES INC	2,7	10/01/84
DEL TACO RESTAURANT PROPERTIES I	2	09/28/84
EASTGROUP PROPERTIES	2,7	09/28/84
EH INTERNATIONAL INC	2,7	09/28/84
EQUESTRIAN CENTERS OF AMERICA INC/CA	3 .	10/04/84
EVERGREEN RESOURCES INC	2.7	10/01/84
FARAH MANUFACTURING CO INC	7	09/07/84 AMEND
GENERAL HOST CORP	5.7	09/26/84
CHESTREAM LAND & DEVELOPMENT COPP	5	10/04/84
HIDCO MANUEACTIDING CO INC	7	08/03/84 AMEND
TALENOTE DOUGH CO	· .	10/04/04
ILLINUIS PUWEK CU	211	10/04/04
MCKEE INCUME REALIT TRUST	2+1	09/21/04
MELLUN BANK CURP	2.1	09/30/84
MONCOR INC	5	08/20/84
OLD POINT FINANCIAL CORP	2,7	10/01/84
PHASER SYSTEMS INC	5	10/05/84
PIONEER CORP /TX/	2,5,7	09/29/84
QTET INC	4,7	09/25/84
REALTY SOUTHWEST FUND II LTD	5,7	09/27/84
RID A BUG CO	5.7	10/01/84
RIO GRANDE INDUSTRIES INC	5.7	10/01/84
SECURITY NATIONAL RANCORD INC	1.2.7	09/20/84
SECONITY NATIONAL DANCORF INC	5	09/27/84 AMEND
CHORRED HORID CTORE INC	4 7	10/01/94
COONED OF THE DEALTY LTD DARTHEOGRAFIA	2 7	00/26/04
JUDNER ULIVER REALIT LID PARIMERSMIP	211	09/20/04
TOOL TIME INC	411 5 7	U3/21/04
TURU TIME INC	211 5 7	UY/27/04
IMENIT FIRST CENTURY ENVELUPE CU INC	21/ ·	10/08/84
UNICURP AMERICAN CERP/DE/NEW	>,/	09/26/84
VETA GRANDE COMPANIES INC	5	10/10/84
WESPAC INVESTORS TRUST III	2,7	07/01/84
BANK OF AMERICA NATIONAL TRUST & SAVINGS BOWER INDUSTRIES INC CLOAST RV INC COLONIAL PENN GROUP INC COMMUNITY BANK SYSTEM INC CONSOLIDATED CAPITAL PROPERTIES III CONSOLIDATED CAPITAL PROPERTIES IV CONTINENTAL CORP CORDA DIVERSIFIED TECHNOLOGIES INC CRONUS INDUSTRIES INC DEL TACO RESTAURANT PROPERTIES I EASTGROUP PROPERTIES EH INTERNATIONAL INC EQUESTRIAN CENTERS OF AMERICA INC/CA EVERGREEN RESOURCES INC FARAH MANUFACTURING CO INC GENERAL HOST CORP GULFSTREAM LAND & DEVELOPMENT CORP HURCO MANUFACTURING CO INC ILLINOIS POWER CO MCKEE INCOME REALTY TRUST MELLON BANK CORP MONCOR INC OLD POINT FINANCIAL CORP PHASER SYSTEMS INC PIONEER CORP /TX/ QT&T INC REALTY SOUTHWEST FUND II LTD RID A BUG CO RIO GRANDE INDUSTRIES INC SECURITY NATIONAL BANCORP INC SECURITY SOUTHWEST FUND II LTD RICHTORY SECURITY OF THE STORY SECURITY SOUTHWEST SINC U	3	09/27/84
	'	