sec news digest MAY A NOC Digest May 3, 1984

U.S. SECURITIES AND EXCHANCE COMMISSION

RULES AND RELATED MATTERS

WITHDRAWAL OF RULE 205-3

The Commission is withdrawing proposed Rule 205-3 under the Investment Advisers Act of 1940 relating to performance-based advisory compensation. The rule was proposed for public comment in Rel. IA-865 on June 10, 1983. (Rel. IA-911)

FOR FURTHER INFORMATION CONTACT: Forrest R. Foss at (202) 272-3038

COMMENTS REQUESTED ON AMENDMENTS TO RULE 2a-5; PROPOSED RULE 10b-1

The Commission is proposing for public comment amendments to Rule 2a-5 (to be renumbered Rule 2a19-1) under the Investment Company Act of 1940. The proposed amendments would exempt certain persons who are registered brokers or dealers or affiliated persons of registered brokers or dealers from being considered an "interested person" of an investment company, its investment adviser or principal underwriter. The Commission is also proposing for public comment Rule 10b-1 under the Act. Proposed Rule 10b-1 would define the term "regular broker or dealer", which is used in the Act and in Form N-1R, as well as in an alternative formulation of the proposed amendments.

Comments should be submitted in triplicate to George A. Fitzsimmons, Secretary, Securities and Exchange Commission, 450 Fifth Street, NW, Washington, DC 20549. Comments must be received by July 2 and refer to File No. S7-18-84. All submissions will be available for public inspection in the Public Reference Room. (Rel. IC-13920)

FOR FURTHER INFORMATION CONTACT: Brian M. Kaplowitz at (202) 272-3024

ADMINISTRATIVE PROCEEDINGS

REGISTRATION OF G. WEEKS & COMPANY, INC. REVOKED

The Commission revoked the registration of G. Weeks & Company, Inc. (Registrant), a Memphis, Tennessee broker-dealer. The Findings and Order Imposing Remedial Sanctions against Registrant found that it wilfully violated the registration and antifraud provisions of the securities laws. The Order further found that Registrant had been preliminarily enjoined from further violations of the registration provisions of the Securities Act of 1933 on January 29, 1980 by the U.S. District Court for the Western District of Tennessee. These sanctions were imposed after Registrant failed to file an answer to the December 9, 1983 Order for Proceedings, which alleged, in part, that Registrant and others offered and sold unregistered evidences of indebtedness or investment contracts of G. Weeks Securities, Inc. and that the antifraud provisions of the securities laws had been violated. (Rel. 34-20886)

CIVIL PROCEEDINGS

CONSENT PERMANENT INJUNCTION ENTERED AGAINST DAVID J. HEUWETTER

The New York Regional Office announced that on April 20 the U.S. District Court for the Southern District of New York entered a Final Judgment of Permanent Injunction and Order Granting Other Relief by Consent against David J. Heuwetter of New York City. Heuwetter was formerly head of government securities trading at Drysdale Securities Corporation (DSC) and later at Drysdale Government Securities, Inc. (DGSI). Heuwetter was permanently enjoined from violating the antifraud provisions of the securities laws and from aiding and abetting violations of the Commission's brokerdealer recordkeeping requirements. In addition, the Court ordered Heuwetter, for two years following entry of the Judgment, to deliver a copy of it to any broker or dealer with whom he seeks to open a brokerage account. Heuwetter previously pled guilty to state and federal criminal charges in his role in DGSI.

The Commission's July 27, 1983 complaint alleges that Heuwetter and four other defendants, Joseph V. Ossorio, Dennis J. Ruppert, DSC and Warren Essner, participated in the fraudulent establishment of DGSI, an unregulated government securities dealer. DGSI collapsed in May 1982 while in default of approximately \$180 million in interest obligations arising from its government securities transactions. Ossorio and Ruppert previously consented to the judgments entered against them without admitting or denying the complaint's allegations. A Stipulation and Order of Dismissal as to DSC was entered by the Court, DSC having been dissolved under Delaware law.

The action is pending against Essner, an accountant, who caused the allegedly false and misleading DGSI report to be issued. (SEC v. Drysdale Securities, et al., SDNY, 83 Civil 5599, RWS). (LR-10364)

INVESTMENT COMPANY ACT RELEASES

MERRILL LYNCH INSTITUTIONAL FUND, INC.

A notice has been issued giving interested persons until May 22 to request a hearing on an application by Merrill Lynch Institutional Fund, Inc., Merrill Lynch Government Fund, Inc. and Merrill Lynch Institutional Tax-Exempt Fund (Funds), open-end, diversified, investment companies registered under the Investment Company Act. The application requests an order declaring that Mr. Charles C. Cabot, Jr., a director of the Funds, shall not be deemed an interested person, the investment adviser or the principal underwriter for the Funds as defined in Section 2(a)(19) of the Act. (Rel. IC-13911 - Apr. 27)

MONARCH LIFE INSURANCE COMPANY

An order has been issued on an application by Monarch Life Insurance Company and Variable Account A of Monarch Life Insurance Company granting exemptions from the provisions of Sections 12(d)(1), 26(a)(2) and 27(c)(2) of the Investment Company Act and approving the terms of certain exchange offers under Sections 11(a) and 11(c) of the Act to permit transactions described in the application. (Rel. IC-13914 - May 1)

NATIONWIDE LIFE INSURANCE COMPANY

An order has been issued approving the substitution of one security for another under certain variable annuity contracts by Nationwide Life Insurance Company and Nationwide Variable Account. (Rel. IC-13915 - May 1)

HOLDING COMPANY ACT RELEASES

APPALACHIAN POWER COMPANY

A notice has been issued giving interested persons until May 25 to request a hearing on a proposal by Appalachian Power Company, subsidiary of American Electric Power Company, Inc., and by Appalachian's subsidiaries, Southern Appalachian Coal Company (SACCO), Central Appalachian Coal Company and Cedar Coal Company. The subsidiaries will acquire a promissory note from the purchasers of certain mining assets and Appalachian will guaranty the performance by SACCo under an agreement to sell certain mining assets and will indemnify the purchasers respecting certain possible liabilities. (Rel. 35-23295 - May 1)

MIDDLE SOUTH UTILITIES, INC.

A notice has been issued giving interested persons until May 25 to request a hearing on a proposal by Middle South Utilities, Inc., a registered holding company, to issue and sell up to two million shares of common stock, \$5 par value, from time to time not later than December 31, 1984. (Rel. 35-23296 - May 1)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

UNLISTED TRADING GRANTED

Orders have been issued granting the applications of the following stock exchanges for unlisted trading privileges in issues which are listed and registered on one or more other national securities exchange and are reported in the consolidated transaction reporting system: <u>Philadelphia Stock Exchange, Inc.</u> - two issues. (Rel. 34-20917); and the <u>Cincinnati Stock Exchange</u> - four issues. (Rel. 34-20918)

SELF-REGULATORY ORGANIZATIONS

ACCELERATED APPROVAL OF PROPOSED RULE CHANGES

The Commission approved, on an accelerated basis, proposed rule changes filed by: <u>The American Stock Exchange, Inc</u>. (SR-Amex-84-11) to amend Rule 980C to require the delivery of "exercise advices" to the Exchange's trading floor by 4:10 p.m. by any member or member organization that intends to submit an exercise notice to the Options Clearing Corporation for 25 or more stock index option contracts in the same series on the same business day. (Rel. 34-20912); and <u>The New York Stock Exchange</u>, <u>Inc</u>. (SR-NYSE-84-14) to permit competitive options traders, when establishing or increasing a position, to have priority over or parity with: (a) the orders of option market makers registered on other exchanges that are establishing or increasing a position; and (b) orders in the crowd after two trades have occurred. (Rel. 34-20913)

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 USB HOLDING CO INC, 46 COLLEGE AVE, NANUET, NY 10954 (914) 623-9030 15,000 (\$270,000) COMMON STOCK. (FILE 2-90674 - APR. 24) (BR. 1)
- S-1 GOLDEN PACIFIC BANCORP, 241 CANAL ST, NEW YORK, NY 10013 (212) 925-8880 600,000 (\$7,854,000) COMMON STOCK. [FILE 2-90675 - APR. 24] (BR. 2 - NEW ISSUE)
- S-2 ILLINDIS CENTRAL GULF RAILROAD CD, 233 NORTH MICHIGAN AVENUE, CHICAGD, IL 60601 (312) 565-1600 - 150,000,000 (\$150,000,000) MORTGAGE BONDS. (FILE 2-90682 - APR. 25) (BR. 5 - NEW ISSUE)
- S-14 FNB ROCHESTER CORP, 35 STATE ST, ROCHESTER, NY 14614 (716) 423-5930 349,893 COMMON STOCK. 586,788 (\$5,420,000) PREFERRED STOCK. 653,811 STRAIGHT BONDS. (FILE 2-90683 - APR. 25J (BR. 1 - NEW ISSUE)
- S-8 BALLARD MEDICAL PRODUCTS, 6864 SOUTH 300 WEST, MIDVALE, UT 84047 (801) 566-4693 474,500 (\$3,886,155) COMMON STOCK. (FILE 2-90684 APR. 24) (BR. 8)
- S-1 ZYCAD CORP, 1315 RED FOX RD, ARDEN HILLS, MN 55112 (612) 631-3175 2,300,000 (\$46,000,000) COMMON STOCK. (FILE 2-90686 - APR. 25) (BR. 9 - NEW ISSUE)
- S-8 HATHAWAY CORP, 5250 EAST EVANS AVENUE, DENVER, CO 80222 (303) 756-8301 150,000 (\$1,425,000) COMMON STOCK. (FILE 2-90687 - APR. 24) (BR. 8)
- S-8 CANADIAN DECEIDENTAL PETROLEUM LTD, 1500 635 BTH AVE SW,
 CALGARY ALBERTA CANADA T2P 321, A0 (403) 234-6700 100,000 (\$2,250,000)
 FOREIGN COMMON STOCK. (FILE 2-90689 APR. 25) (BR. 4)
- S-8 TULL J M INDUSTRIES INC, 4400 PEACHTREE INDUSTRIAL BLVD, NORCROSS, 3A 30071 (404) 449-1611 - 192,000 (\$2,664,960) COMMON STOCK. (FILE 2-90690 - APR. 25) (BR. 6)
- S-6 FREEDOM INCOME TRUST NATIONAL & SPECIAL STATES SERIES 10, 120 BRADDWAY, NEW YORK, NY 10271 - 10,000 (\$11,000,000) UNIT INVESTMENT TRUST. (FILE 2-90692 - APR. 25) (BR. 17 - NEW ISSUE)

- S-2 ICN PHARMACEUTICALS INC, 222 NORTH VINCENT AVE, COVINA, CA 91722 (818) 967-0771 -30,000 (\$30,000,000) STRAIGHT BUNDS. 300,000 (\$2,250,000) COMMON STUCK. (FILE 2-90696 - APR. 25) (BR. 4)
- S-8 BUILDERS TRANSPORT INC, P 0 BOX 500, US HIGHWAY 1, CAMDEN, SC 29020 (803) 432-1400 - 612,587 (\$10,369,041) COMMON STOCK. (FILE 2-90697 - APR. 25) (BR. 4)
- S-8 LTX CORP, LTX PARK AT UNIVERSITY AVENUE, WESTWOOD, MA 02090 (617) 329-7550 -500,000 (\$8,125,000) COMMON STOCK. (FILE 2-90698 - APR. 24) (BR. 8)
- S-3D BANKERS TRUST NEW YORK CORP, 280 PARK AVENUE, NEW YORK, NY 10017 (212) 775-2500 -1,500,000 (\$61,500,000) COMMON STOCK. (FILE 2-90699 - APR. 25) (BR. 2)
- S-8 TELEX CORP, 6422 EAST 41ST STREET, P O BOX 1526, TULSA, OK 74135 (918) 627-2333 - 16,800,000 (\$16,800,000) OTHER SECURITIES INCLUDING VOTING TRUST. 444,312 COMMON STOCK. (FILE 2-90700 - APR. 25) (BR. 9)
- S-14 FIRST DETROIT CORP, 234 STATE ST, DETROIT, MI 48226 228,108 (\$1,710,810) COMMON STOCK. (FILE 2-90701 - APR. 25) (BR. 1 - NEW ISSUE)
- S-8 ECONOMICS LABORATORY INC, OSBORN BLDG, LAW DEPT, ST PAUL, MN 55102 (612) 293-2233 - 30,000,000 (\$30,000,000) OTHER SECURITIES INCLUDING VOTING TRUST. 400,000 COMMON STOCK. (FILE 2-90702 - APR. 25) (BR. 1)
- S-8 ARCHER DANIELS MIDLAND CO, 4666 FARRIES PARKWAY, DECATUR, IL 62525 (217) 424-5200 -800,000 (\$13,700,000) COMMON STOCK. (FILE 2-90703 - APR. 25) (BR. 3)
- S-8 MARATHON OFFICE SUPPLY INC, 10323 SANTA MONICA BLVD, STE D, LOS ANGELES, CA 90025 (213) 557-2708 - 175,000 (\$1,268,750) COMMON STOCK. (FILE 2-90705 - APR. 26) (BR. 7)
- S-3 SAFEGUARD BUSINESS SYSTEMS INC, 400 MARYLAND DRIVE, FORT WASHINGTON, PA 19034 (215) 641-5000 - 154,500 (\$2,220,000) COMMON STOCK. (FILE 2-90707 - APR. 26) (BR. 10)

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
AFFILIATED BANKSHARES COLO UNITED BANKS OF COLORADO	COM INC	13D	4/18/84	1,847 19.4	00818210	NEW
ALMY STORES INC	COM			98 8	02042510	
FEDERAL STREET INVESTORS BELDEN & BLAKE ENERGY CD		13D PARTNERS	4/12/84	489	52.6 07745110	UPDATE
BELDEN HENRY S IV ET AL	0 210	13D	4/19/84		0.0	NEW
CDX CORPORATION CADILE PRIMO	COM	13D	3/ 6/84	300 1.7	12513010 0.0	NEW
CDX CORPORATION DEPETRILLO THOMAS L	COM	105	0.000	2,580	12513010	
CDX CORPORATION	СОМ	13D	3/ 6/84	14.5 750	0.0	NEW
DEGIULID VINCENT R		13D	37 67 84	4.2	0.0	NEW

NEWS DIGEST, May 3, 1984

CDX CORPORATION G U L M PARTNERSHIP	COM	13D	3/ 6/84		12513010 0.0	
CDX CORPORATION KALIFF MENDEL S	COM	13D	3/ 6/84	1,250 7.0	12513010 0.0	
CDX CORPORATION KWONG PETER W	COM	13D	3/ 6/84	300 1.7	12513010 0.0	
CDX CORPORATION LERDY L NEIL	COM	13D	37 6784	150 0.8		
CDX CORPORATION MICHELSON CALVIN	COM	13D	3/ 6/84	1,200 6.8	12513010 0.0	
CDX CORPORATION SCHEIN HAROLD	COM	13D	3/ 6/84	600 3.4	12513010 0.0	
CDX CORPORATION SPOLYMAR JAMES J	COM	13D	3/ 6/84	600 3.4	12513010 0.0	
CDX CORPORATION TAYLOR F M	COM	13D	3/ 6/84		12513010 0.0	
CDX CORPORATION WILLEY GRAFTON H III	COM	13D	3/ 6/84		12513010 0.0	
CDX CORPORATION WOLDDHOJIAN ASSOC	COM	13D	3/ 6/84		12513010 0.0	NEW
CERBERONICS INC ERIKSON ROBERT W	CL A	13D	3/31/84		15671310 0.0	
CHICAGD RDCK IS & PAC RR CD MURDDCK DAVID H ET AL	COM	13D	4/19/84	315 10.7		UPDATE
CULLUM COS INC FELDMAN ROBERT C	CDM	13D	4/ 2/84		23020810 0.0	
GIBRALTAR SVGS ASSN HOUSTON ALPINE ASSOC & ECKERT VIC		13D	4/10/84	301 4.2	37476110 6.0	
GULF CORP MESA PETROLEUM CO ET AL	COM	14D-1	4/30/84		40223710 13.0	
GULF CORP STANDARD DIL CO/CALIFORNI	COM A	14D-1	5/ 1/84	100,000 60.5	40223710 18.4	UPDATE
HEMISPHERE FD INC LIPPER ANALYTICAL SERV ET	CAP SH: AL	S 13D	37 9784	110 7.8		ΝEW
HINES EDWARD LMBR CO MUTUAL SHARES CORP ET AL	CDM	13D	3/20/84	124 7.0		UPDATE
INTERSTATE BAKERIES CORP BERKOWITZ HOWARD P ET AL	COM	13D	4/ 9/84	627 13.0		UPDATE
LAWHON JOHN F FURNITURE CO SMITH ARNOLD A	COM	13D	4/25/84	1,463 19.0		UPDATE
LEGUME INC LEHMAN T H CD	COM	13D	2/ 9/84	1,275 8.9	52467210 0.0	NEW
NORTH AMERN MTG INVS SOUTHMARK CORP	CDM	13D	4/ 6/84	14,402 92.4		UPDATE
RSR CORP New RSR CORP	COM	14D-1	4/30/84	1,605 94.6		UPDATE
RANCHERS EXPL & DEV CORP HECLA MINING CO	COM	13D	4/25/84	2,587 45.3		UPDATE

ACQUISITION REPORTS CONT.

RORER GROUP INC DOW CHEMICAL	COM	13D	4/27/84		77675510 5.5 UPDATE
RUDDICK CORP TEETER CHARLES L	PFD CO	₩V \$ 0.56 13D	4/15/84	80 17.0	78125820 18.6 UPDATE
SAXTON PRODUCTS SHUFRO ROSE & EHRMAN		STOCK 13D	4/25/84		80563510 39.0 UPDATE
SOUTHERN SECURITIES CORP SMITH JAMES D		13D	4/23/84	-	84380310 N∕A UPDATE
STATUS GAME CORP KINGSTON PARK PARTNERS	COM	13D	9/ 2/83		85771510 0.0 NEW
TDWERMARC FREEHOLD INVEST LTD	SH BEN	INT 13D	4/19/84		89188210 44.2 UPDATE
TDWERMARC MORGENS WATERFALL & CO IN	SH BEN IC		4/19/84		89188210 44.2 UPDATE
UNITED HOME LIFE INS CO SOUTHMARK CORP	COM	13D	4/17/84		91060310 10.0 UPDATE
U S INDS INC HMAC INDUSTRIES INC ET AL	COM	14D-1	4/30/84		91207810 4.9 UPDATE
WESTWOOD GROUP INC DIMARE PAUL J	COM	13D	3/26/84		96175410 11.2 UPDATE
WRIGHT WM E CD WRIGHTS VOTING POOL	COM	13D	3/16/84		98226310 9.5 UPDATE
XCOR INTL INC DOLIN NATE	CL A	13D	4/24/84		98388510 8.7 UPDATE

RECENT 8K FILINGS

Form 8-K is used by companies to file current reports on the following events:

Item 1. Changes in Control of Registrant.

- Item 2. Acquisition or Disposition of Assets.
- Item 3. Bankruptcy or Receivership.
- Item 4. Changes in Registrant's Certifying Accountant.
- Item 5. Other Materially Important Events. Item 6. Resignations of Registrant's Directors.
- Item 7. Financial Statements and Exhibits.

The companies listed below have filed 8-K reports for the date indicated and/or amendments to 8-K reports previously filed, responding to the item(s) of the form specified. Copies of the reports may be purchased from the Commission's Public Reference Section (in ordering, please give the date of the report). An invoice will be included with the requested material when mailed.

COMPANY	ITEMS NO.	DATE		
ACF INDUSTRIES INC	7	04/11/84 AMEND		
ALPINE GEOPHYSICAL CORP	2,7	04/11/84		
AMSHEL APARTMENT INVESTORS LTD	2	03/29/84		
BANCORP HAWAII INC	5	04/23/84		
BOWER INDUSTRIES INC	7	12/30/83 AMEND		
BROOKLYN UNION GAS CO	5	04/25/84		
BURNHAN AMERICAN PROPERTIES	5	04/20/84		
CALIFORNIA REALTY FUND	5,7	04/25/84		
CANAL ELECTRIC CO	5	03/30/84		
CHEMEX INDUSTRIES INC	5	02/20/84		
CITY NATIONAL BANCSHARES CORP	5,7	04/23/84		
COMMONWEALTH ENERGY SYSTEM	5	03/30/84		

6

CONSOL IDATED CAPITAL GROWTH FUND CONSOL IDATED CAPITAL PROPERTIES II CONSOL IDATED CAPITAL PROPERTIES II CONSOL IDATED CAPITAL PROPERTIES III CONVEST 1982 C INCOME PROBRAM COUK UNITED INC COS INC DEVER EXPLORATION INC DISTRIBUTED COMPUTER SYSTEMS INC DONALDSON LUFKIN & JENRETTE INC DYCOM INDUSTRIES INC DYASTY OIL CORP ENCIND ENERGY & DEVELOPMENT CORP EQUIPMENT CO OF AMERICA EQUITEC 82 MORTGAGE INVESTORS EQUIPMENT CO OF AMERICA EQUITEC 82 MORTGAGE INVESTORS EQUIPMENT CO OF AMERICA EQUITEC 82 MORTGAGE INVESTORS EQUITY CAPITAL CORP FITCHBURG GAS & ELECTRIC LIGHT CO FLICKINGER S M CO INC FOOTHILL GROUP INC FORD MOTOR CREDIT CO GENERAL HOST CORP GREAT AMERICAN RECREATION INC INDEPENDENT COMMUNITY BANKS INC INTERSTATE MOTOR FREIGHT SYSTEM IROQUOIS BRANDS LID JLG INDUSTRIES INC JMB INCOME PROPERTIES LID IX JMB INCOME PROPERTIES LID IX JMB INCOME PROPERTIES LID X KANEB SERVICES INC KENDALL MINING INTERNATIONAL INC MAINE PUBLIC SERVICE CO MCNEIL REAL ESTATE FUND IV LID MCNEIL REAL ESTATE FUND IV LID MIAMI GENERAL HOSPITAL INC MIKROS SYSTEMS CORP MULTI BENEFIT REALTY FUND I MULTI BENEFIT REALTY FUND		
CONSOLIDATED CAPITAL GROWTH FUND	5,7	04/24/84
CONSOLIDATED CAPITAL PROPERTIES II	5,7	04/25/84
CONSOLIDATED CAPITAL PROPERTIES III	5	04/25/84
CONVEST 1982 C INCOME PROGRAM	2	03/30/84
CODK UNITED INC	5	04/24/84
C3 INC	5	04/25/84
DEVER EXPLORATION INC	1.2,7	04/12/84
DISTRIBUTED COMPUTER SYSTEMS INC	1,5,7	04/11/84
DONALDSON LUFKIN & JENRETTE INC	NO ITEMS	04/02/84 AMEND
DYCOM INDUSTRIES INC	7	01/30/84 AMEND
DYNASTY DIL CORP	4	12/31/83
ENCINO ENERGY & DEVELOPMENT CORP	5,7	04/06/84
EQUIPMENT CO OF AMERICA	5	04/16/84
EQUITEC 82 MORTGAGE INVESTORS	2	04/10/84
FOULTY CAPITAL CORP	4	04/23/84
EITCHBURG GAS & FLECTRIC LIGHT CO	5	04/25/84
FLICKINGER S M CO INC	5	04/24/84
	5	04/17/94
FOULHILL GROUF ING	57	04/25/04
CENERAL HOST CORR	5	04/20/94
GENERAL HUSI CORF Corrat Amenican Decreation INC	5	04/20/04
GREAT AREKICAN KEUKEATION INC	2	04/10/04
HEALTH EXTENSION SERVICES INC	2.11	04/10/84
INDEPENDENT COMMUNITY BANKS INC	4	11/10/83
INTERMOUNTAIN PETRULEUM CU	5+1	02/12/84
INTERSTATE MOTOR FREIGHT SYSTEM	5,7	04/11/84
IROQUOIS BRANDS LTD	5	03/30/84 AMEND
JLG INDUSTRIES INC	5+7	04/09/84
JMB INCOME PROPERTIES LTD IX	2,7	09/02/83
JMB INCOME PROPERTIES LTD X	2,7	09/02/83
KANEB SERVICES INC	5	04/25/84
KENDALL MINING INTERNATIONAL INC	2,5	04/10/84
MAINE PUBLIC SERVICE CO	5	04/01/84
NCNEIL REAL ESTATE FUND IV LTD	7	02/23/84 AMEND
MCNEIL REAL ESTATE FUND IV LTD	5	04/09/84
MCNEIL REAL ESTATE FUND XIV LTD	5	04/02/84
MESTA MACHINE CO	5,7	04/17/84
MIANI GENERAL HOSPITAL INC	4	04/04/84
MIKROS SYSTEMS CORP	5	03/23/84
NULTI RENEETT REALTY FUND I	5.7	04/25/84
NULTI RENEFIT REALTY FUND II	5.7	04/25/84
MINTE DENCETT DEALTY FIND III	5.7	04/25/84
MINTI DENEETT DEALTY FUND IV	5.7	04/24/84
	6.7	04/16/84
NIACADA MOUAUK DOUED CODD	5.7	04/23/84
NICIEAD CHORAN FUNEN CUNF	2	04/19/84
NULLEAR SUPPORT SERVICES INC	۲ ۲	04/17/94
PAULFIC LIGHTING CORP	2 7	04/11/04
PANEA INDUSTRIES INC	2 7	04/00/04
PUWELL INDUSTRIES INC	211	01/12/04 AMEND
PREFERRED PROPERTIES FUND 82	7	01/13/84 AMEND
RANCHO CONSULTANTS REALTY FUND III	2.7	02/28/84
	5	
SATELLITE DATA INC	7	01/16/84 AMEND
SATURN COMMODITY FUND	5	04/01/84
SAVANNAH FOODS & INDUSTRIES INC	5	03/24/84
SILTEC CORP	5+7	04/19/84
SOFTWARE AG SYSTEMS INC	5	03/23/84
THRESHOLD TECHNOLOGY INC	3,7	04/01/84
THRIFTIMART INC TWENTY SERVICES INC UNITED BANKS OF COLORADO INC UNITED CANSO DIL & GAS ITD	2,5	04/09/84
TWENTY SERVICES INC	2,7	03/27/84
UNITED BANKS OF COLORADO INC	5	04/18/84
UNITED CANSO DIL & GAS LTD	1,5	04/10/84
VALLEY FORGE CORP	4.7	04/23/84
VERNON VALLEY RECREATION ASSOCIATION INC	· • •	04/11/84
	5	
	5 5	03/15/84
WASHINGTON WATER POWER CO	5	
WASHINGTON WATER POWER CO Wayne Gossard Corp	5 2 , 7	03/15/84
WASHINGTON WATER POWER CO Wayne Gossard Corp Western Union Corp /DE/	5	03/15/84 04/10/84
WASHINGTON WATER POWER CO Wayne Gossard Corp Western Union Corp /DE/ Wingate Housing Partners LTD II	5 2 #7 7	03/15/84 04/10/84 04/17/84
WASHINGTON WATER POWER CO WAYNE GOSSARD CORP WESTERN UNION CORP /DE/ WINGATE HOUSING PARTNERS LTD II WINGATE HOUSING PARTNERS LTD II	5 2,7 7 7 7	03/15/84 04/10/84 04/17/84 12/15/83 AMEND 02/06/84 AMEND
WASHINGTON WATER POWER CO Wayne Gossard Corp Western Union Corp /DE/ Wingate Housing Partners LTD II	5 2,7 7 7	03/15/84 04/10/84 04/17/84 12/15/83 AMEND

ADI FLECTRONICS INC AMERICAN HOME FINANCE CORP III AMERICAN MEDICAL BUILDINGS INC AUTOMATED MEDICAL LABCRATCRIES INC BANK OF MONTANA SYSTEM PANKAMERICA CORP BELL NATIONAL CORP BOWL AMERICA INC CAESARS WORLO INC CELULAR TECHNOLOGY INC CELULAR TECHNOLOGY INC CENTRAL MAINE POWER CO COMMERCIAL BANKSHARES CORP COMMON EALTH CAPITAL LTD COMPUTERS FOR LESS INC CONNECTICUT GENERAL REALTY INVESTORS II CONSOL IDATED CAPITAL PROPERTIES CORPORATE PROPERTY ASSOCIATES 5 CPI CORP DIABLO OIL CO ELECTRONIC TABULATING CORP FALCON SCIENCES INC FAMILY SHOWING TON CORP FIRST NATIONAL CORP/LA/ FIRST KATIONAL CORP/LA/ MICH SEGWARD LUMBER CC HOM ESTAKE MINING CO/DE HYDRO OPTICS INC IMM ENERGY SERVICES & TECHNOLEGY INC INTERNORTH INC JOHNSTOWN AMERICAN CCMPANIES JUY MANUFACTURING CC KEYES KANTER REAL ESTATE PARTNERS LTD MAXON INDUSTRIES INC MICHIGAN GENERAL CORP MORTRONICS INC MULTI BENEFIT REALTY FUND II NATIONAL COMPANIES JUY MANUFACTURING CC MULTI BENEFIT REALTY FUND II NATIONAL COMPUTER SYSTEMS INC NAXON INDUSTRIES INC MCTONICS INC MULTI BENEFIT REALTY FUND II NATIONAL COMPUTER SYSTEMS INC NATIONAL COMPUTER SYSTEMS INC NEW ENCLAND PUEN CC		03/31/9/	
ADI ELECTRONICS INC	2.1	05/31/04	
AMERICAN HOME FINANCE CORP III	5.7	04/10/84	
AMERICAN MEDICAL BUILDINGS INC	5	02/06/94	
AUTOMATED MEDICAL LABORATORIES INC	5+1	02/02/04	
BANK DF MONTANA SYSTEM	4 • 1	04/11/04	
PANKAMERICA CORP	2	04/26/04	
BELL NATIONAL CORP	5	04/24/04	
BOWL AMERICA INC	5+1	04/25/84	
CAESARS WORLD INC	2	04/23/04	
CELLULAR TECHNOLOGY INC	2.1	04/02/04	
CENTRAL MAINE POWER CO	2	02/01/9/ //	END
COMMERCIAL BANKSHARES CURP		04/06/94	
COMMONWEALTH CAPITAL LTD	5	04/03/04	
COMPUTERS FOR LESS INC	0+1	02/27/84 AM	END
CONNECTICUT GENERAL REALTY INVESTORS II	1	04/25/84 44	CNU
CONSOLIDATED CAPITAL PROPERTIES	5.7	04/25/84	
CORPORATE PROPERTY ASSOCIATES 5	2.7	04/25/84	CHO
CPI CORP	1	03/01/04 AM	END
DIABLO OIL CO	1,2,5,7	04/12/84	
EUQUESNE LIGHT CO	5	05/02/84	
ELECTRONIC TABULATING CORP	5,7	04/20/84	
EXCEL ENERGY CORP	2.7	04/12/84	
FALCON SCIENCES INC	1,4,7	01/06/84	
FAMILY SHOWTIME THEATRES INC	6,7	04/27/84	
FIRST BLOOMINGTON CORP	1,2,5,7	04/05/84	
FIRST NATIONAL BANCORP / GA	2	04/16/84	
FIRST NATIONAL CORP/LA/	1	04/15/84	
FIRST NATIONAL CORP/ND/	2.7	04/13/84	
GOLDEN STATE HEALTH CENTERS INC	5	12/31/83	
HINES EDWARD LUMBER CC	2,7	04/11/84	
HOWESTAKE MINING CO/DE	5,7	04/10/84	
HVDRD OPTICS INC	4,5,7	03/3C/84	
IMM ENERGY SERVICES & TECHNOLOGY INC	2.7	04/01/84	
INTERGEN INC	5	04/20/84	
INTERNORTH INC	5	04/30/84	
IGHNSTOWN AMERICAN COMPANIES	7	03/01/84 AM	ENU
	2.7	04/12/84	
VEVEC KANTED DEAL ESTATE PARTNERS ITD	1.2.7	02/25/84	
MAYON INDUSTRIES INC	4	03/21/84	
	5	04/16/84	
	5	04/26/84	
MICHICAN GENERAL CORP	5	03/28/84	
	5.7	04/16/84	
MIN TT RENEETT REALTY FIND I	5	04/26/84	
MULTI BENEFIT REALTY FIND IT	5.7	04/26/84	
NATIONAL COMPLITED SYSTEMS INC	2.7	11/01/83 44	END
NATIONAL COMPUTER STATES INC	5.7	03/3C/84	
NALIGNAL FERN DANGSPARES ING	4	04/12/84	
NEW ENGLAND ELECTRIC SYSTEM	5	04/26/84	
NEW ENGLAND POWER CO	5	04/26/84	
NORLIN CORP	7	12/09/83 AM	END
OPPENHEIMER INDUSTRIES INC	5	04/12/84	2.110
OVERTHRUST CIL ROYALTY CCRP	5	04/23/84	
PENNSYLVANIA POWER & LIGHT CO /PA	7	04/18/84	
PENNSTEVANIA POWER & LIGHT CO JPA	1,4,7	04/12/84	
PHDENIX FARMLAND INVESTORS LIMITED PARTN	2.7	04/05/84	
PLANTRONICS INC	2	04/12/84	
POLYMER GROUP LTD	2.7	04/15/84	
ROSPATCH CORP	5		END
ROTAN MOSLE REALTY FUND I LTD	2,7	04/17/84	CND
SEARS ROEBUCK & CO	5	04/23/84	
SHONEYS INC	5,7	04/13/84	
SMITH LABORATORIES INC	5	04/20/84	
	1,2,7	04/13/84	
SOVEREIGN THOROUGHBREDS INC			
SPI PHARMACEUTICALS INC	2.7	03/20/84	
STAAR SURGICAL CO	5	04/20/84	
SUBSURFACE ENERGY INC	2.7	03/30/84	END
SYSTEMS ASSURANCE CCRP/MA	7		END
TITAN ENERGY CORP	1,2,5,7	03/25/84	
TRANSWORLD CORP/DE/	5	04/25/84	
TULSA OIL & GAS CO	2.7	03/31/84	

.