

sec news digest

Issue 93-38⁹

LIBRARY

March 2, 1993

MAR 03 1993

COMMISSION ANNOUNCEMENTS U.S. SECURITIES
EXCHANGE COMMISSION

SECTION 16 LETTER INDEX BY SUBJECT MATTER

The Division of Corporation Finance has released an index organizing by subject matter Section 16 letters issued through February 28, 1993. The index is updated on approximately the first day of every month and copies of it may be obtained by writing to or by making a request in person at the Public Reference Room, Securities and Exchange Commission, 450 Fifth Street, N.W., Room 1024, Washington, D.C. 20549.

ADMINISTRATIVE PROCEEDINGS

NASD ACTION AGAINST THOMAS KIBLER SUSTAINED

The Commission has sustained sanctions imposed by the NASD on Thomas G. Kibler. The NASD censured Kibler, fined him \$15,000, suspended him in all capacities for thirty days and required him to requalify by examination as a registered representative within ninety days or cease acting in such capacity until so requalified. In March 1990, Kibler entered transactions for the purchase of securities in three customer accounts without the customers' authorization. Kibler admitted he had engaged in unauthorized trading but excused his behavior on the grounds that he had done so in response to management pressure. Kibler, however, failed to provide any evidence in support of his allegation. (Rel. 34-31909)

INVESTMENT COMPANY ACT RELEASES

ACACIA NATIONAL VARIABLE LIFE INSURANCE ACCOUNT B

A notice has been issued giving interested persons until March 23 to request a hearing on an application filed by Acacia National Variable Life Insurance Account B of Acacia National Life Insurance Company (Account B) for an order under Section 8(f) of the Investment Company Act declaring that Account B has ceased to be an investment company. (Rel. IC-19299 - February 26)

NORTHWESTERN MUTUAL CAPITAL APPRECIATION STOCK FUND, INC., ET AL.

A notice has been issued giving interested persons until March 23 to request a hearing on an application filed by Northwestern Mutual Capital Appreciation Stock Fund, Inc. (Stock Fund), Northwestern Mutual Index 500 Stock Fund, Inc. (Index Fund), The Northwestern Mutual Life Insurance Company, NML Variable Annuity Account B (Account B) and Northwestern Mutual Investment Services, Inc. The application is for an order under Section 17(b) of the Investment Company Act permitting the Stock Fund to merge into the Index Fund and the divisions of Account B that invest in those funds to combine. (Rel. IC-19300 - February 26)

THE BRAZILIAN INVESTMENT FUND, INC.

A notice has been issued giving interested persons until March 26 to request a hearing on an application filed by The Brazilian Investment Fund, Inc. for an order under Section 10(f) of the Investment Company Act that would permit applicant to purchase Brazilian securities during the existence of an underwriting syndicate in which an affiliated person of applicant's subadviser is a principal underwriter. (Rel. IC-19301; International Series Rel. 521 - March 1)

HOLDING COMPANY ACT RELEASES

ALABAMA POWER COMPANY, ET AL.

An order has been issued concerning Alabama Power Company (Alabama), Georgia Power Company (Georgia), Gulf Power Company, Mississippi Power Company, Savannah Electric and Power Company, public-utility subsidiary companies of The Southern Company, a registered holding company, and Southern Electric Generating Company, a public-utility company 50% of which is owned by each of Alabama and Georgia. The order authorizes applicants to acquire and redeem at any time or from time to time through December 31, 1997 certain of their first mortgage bonds, preferred stock and pollution control or industrial development revenue bonds. (Rel. 35-25751)

OHIO POWER COMPANY

A notice has been issued giving interested persons until March 22 to request a hearing on a proposal by Ohio Power Company, an electric public-utility subsidiary company of American Electric Power Company, Inc., a registered holding company, to effect the refunding of up to \$35 million of pollution control revenue bonds issued in connection with the financing of pollution control facilities. (Rel. 35-25752)

OHIO VALLEY ELECTRIC CORPORATION

A notice has been issued giving interested persons until March 22 to request a hearing on a proposal by Ohio Valley Electric Corporation, an electric public-utility subsidiary company of American Electric Power Company, Inc., a registered holding company, to issue and sell through December 31, 1994 up to a \$50 million aggregate principal amount of its short-term notes outstanding at any one time. (Rel. 35-25752)

UNITIL CORPORATION, ET AL.

A notice has been issued giving interested persons until March 22 to request a hearing on a proposal by UNITIL Corporation (UNITIL), a registered holding company, and its subsidiaries (Subsidiaries), Concord Electric Company (Concord), Exeter & Hampton Electric Company (Exeter), Fitchburg Gas and Electric Light Company (Fitchburg), UNITIL Power Corp. (Power), UNITIL Realty Corp. (Realty) and UNITIL Service Corp. (Service). UNITIL and the Subsidiaries request authorization through June 30, 1995, to issue short-term notes (Notes) to banks. Also, UNITIL and the Subsidiaries request authorization to operate a system money pool (Money Pool). The Applicants further propose that the aggregate principal amount of borrowings outstanding through June 30, 1995, either through the Money Pool or in the form of Notes not exceed \$15 million in the case of UNITIL, \$5 million in the case of Concord, \$5 million in the case of Exeter, \$12 million in the case of Fitchburg, \$6 million in the case of Power, \$3.5 million in the case of Realty and \$1.4 million in the case of Service. (Rel. 35-25752)

MISSISSIPPI POWER COMPANY

A notice has been issued giving interested persons until March 22 to request a hearing on a proposal by Mississippi Power Company (Mississippi), a wholly owned electric public-utility subsidiary company of The Southern Company, a registered holding company. Mississippi proposes to finance or refinance certain pollution control equipment (Equipment) at any time on or before December 31, 1995 in connection with the issuance and sale by public instrumentalities of one or more series of pollution control revenue bonds (Revenue Bonds) in an aggregate principal amount of up to \$50 million. In order to secure the obligations incurred by the financing or refinancing of the Equipment, Mississippi proposes to issue a series of its first mortgage bonds, issue an irrevocable letter of credit, cause an insurance company to issue a policy guaranteeing payment of those obligations, transfer a subordinated security interest in the Equipment and/or guarantee the payment of the principal of, premium, if any, and interest on the Revenue Bonds. Mississippi further proposes to issue and sell at any time on or before December 31, 1995 one or more series of its first mortgage bonds and/or preferred stock in an aggregate principal amount or par value, as the case may be, of up to \$220 million. (Rel. 35-25752)

METROPOLITAN EDISON COMPANY, ET AL.

A notice has been issued giving interested person until March 22 to request a hearing on a proposal by Metropolitan Edison Company (Met-Ed) and Pennsylvania Electric Company (Penelec), both electric public-utility subsidiary companies of General Public Utilities Corporation, a registered holding company. Met-Ed and Penelec propose to enter into certain letter of credit repayment or reimbursement agreements with banks and deliver such letters of credit to the insurer for the purpose of securing their obligations in connection with job-related claims by the employees. (Rel. 35-25752)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

UNLISTED TRADING PRIVILEGES GRANTED

An order has been issued granting the application of the Philadelphia Stock Exchange for unlisted trading privileges in 8 over-the-counter issues. (Rel. 34-31930)

An order has been issued granting the application of the Philadelphia Stock Exchange for unlisted trading privileges in one over-the-counter issue. (Rel. 34-31931)

UNLISTED TRADING PRIVILEGES SOUGHT

A notice has been issued giving interested persons until March 19 to comment on the application of the Midwest Stock Exchange for unlisted trading privileges in one over-the-counter issue. (Rel. 34-31932)

SELF-REGULATORY ORGANIZATIONS

APPROVAL OF PROPOSED RULE CHANGES

The Commission approved a proposed rule change (SR-NASD-92-55) filed by the National Association of Securities Dealers that amends Part VI, Section 1 of Schedule D to the NASD By-Laws. As approved, the rule change requires that members append a fifth-character indicator to their market making symbol (MMID) in a stock when its trading desk for that stock is located somewhere other than the firm's primary trading location. (Rel. 34-31933)

The Commission approved a proposed rule change submitted by the American Stock Exchange (SR-Amex-92-48) to increase the annual fee for listed company equity issues. (Rel. 34-31936)

The Commission approved a proposed rule change submitted by the National Securities Clearing Corporation (SR-NSCC-92-14) which provides for the modification of NSCC's Mutual Fund Services in order to provide system flexibility in processing mutual fund transactions. Publication of the proposal is expected in the Federal Register during the week of March 1. (Rel. 34-31937)

ACCELERATED APPROVAL OF PROPOSED RULE CHANGE

The Commission granted accelerated approval to a proposed rule change filed by the Pacific Stock Exchange (SR-PSE-92-46) that extends until April 30, 1993 the PSE's automated options trading system pilot program called POETS. Publication of the order is expected in the Federal Register during the week of March 1. (Rel. 34-31935)

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
ACC CORP	COM		610	00079410	
FMR CORP	13D	2/17/93	13.7	7.4	UPDATE
ACC CORP	COM		610	00079410	
FMR CORP	13D	2/17/93	13.7	7.4	RVISION
ADAC LABS	COM		3,946	00531310	
FIDELITY INTL LTD	13D	2/17/93	8.8	7.8	UPDATE
ADAC LABS	COM		3,946	00531310	
FIDELITY INTL LTD	13D	2/17/93	8.8	7.8	RVISION
ADAC LABS	COM		3,946	00531310	
FMR CORP	13D	2/17/93	8.8	7.8	UPDATE
ADAC LABS	COM		3,946	00531310	
FMR CORP	13D	2/17/93	8.8	7.8	RVISION
ALAMCO INC	COM PAR \$0.10		111	01074220	
SCHWAGER JOHN L	13D	1/ 1/93	4.3	0.0	NEW
ALAMCO INC	COM PAR \$0.10		111	01074220	
SCHWAGER JOHN L	13D	1/ 1/93	4.3	0.0	RVISION
ALDEN PRESS CO	COM		7,358	01429210	
APC MERGER CORP ET AL	14D-1	3/ 1/93	99.8	64.5	UPDATE
BRL ENTERPRISES INC	COM		898	05592510	
CUNDILL PETER & ASSOC LTD	13D	2/11/93	19.5	16.2	UPDATE
BIG O TIRES INC	COM PAR \$0.10		282	08932420	
BALBOA INVESTMENT GRP ET AL	13D	2/17/93	8.0	0.0	NEW
BIG O TIRES INC	COM PAR \$0.10		282	08932420	
BALBOA INVESTMENT GRP ET AL	13D	2/17/93	8.0	0.0	RVISION
BOLAR PHARMACEUTICAL INC	COM		2,699	09751610	
FIDELITY INTL LTD	13D	2/17/93	12.2	11.1	UPDATE
BOLAR PHARMACEUTICAL INC	COM		2,699	09751610	
FIDELITY INTL LTD	13D	2/17/93	12.2	11.1	RVISION
BOLAR PHARMACEUTICAL INC	COM		2,699	09751610	
FMR CORP	13D	2/17/93	12.2	11.1	UPDATE
BOLAR PHARMACEUTICAL INC	COM		2,699	09751610	
FMR CORP	13D	2/17/93	12.2	11.1	RVISION

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/ %OWNED	CUSIP/ PRIOR%	FILING STATUS
CARR REALTY CORP	COM		411	14499210	
CARR OLIVER T JR ET AL	13D	2/16/93	4.1	0.0	NEW
CARR REALTY CORP	COM		411	14499210	
CARR OLIVER T JR ET AL	13D	2/16/93	4.1	0.0	RVSION
DTI MED CORP	COM		19,214	23333310	
BEXAR BIOMATERIALS L C	13D	2/16/93	67.5	0.0	NEW
DTI MED CORP	COM		19,214	23333310	
BEXAR BIOMATERIALS L C	13D	2/16/93	67.5	0.0	RVSION
DTI MED CORP	COM		9,000	23333310	
ORTHO-TEX INC	13D	2/16/93	47.4	0.0	NEW
DTI MED CORP	COM		9,000	23333310	
ORTHO-TEX INC	13D	2/16/93	47.4	0.0	RVSION
HEALTH PROFESSIONAL INC	COM		0	42399810	
GREER PHILIP ET AL	13D	2/ 9/93	0.0	5.7	UPDATE
HEALTH PROFESSIONAL INC	COM		0	42399810	
GREER PHILIP ET AL	13D	2/ 9/93	0.0	5.7	RVSION
HI SHEAR INDS INC	COM		1,899	42839910	
GAMCO INVESTORS INC ET AL	13D	2/23/93	32.4	33.6	UPDATE
HI SHEAR INDS INC	COM		1,899	42839910	
GAMCO INVESTORS INC ET AL	13D	2/23/93	32.4	33.6	RVSION
HOLLYWOOD PK INC NEW	PAIRED		236	43625510	
EVERETT MARJORIE L	CTF 13D	2/ 8/93	2.5	8.9	UPDATE
HUTCHINSON TECHNOLOGY INC	COM		235	44840710	
FIDELITY INTL LTD	13D	2/17/93	4.6	5.6	UPDATE
HUTCHINSON TECHNOLOGY INC	COM		235	44840710	
FIDELITY INTL LTD	13D	2/17/93	4.6	5.6	RVSION
HUTCHINSON TECHNOLOGY INC	COM		235	44840710	
FMR CORP	13D	2/17/93	4.6	5.6	UPDATE
HUTCHINSON TECHNOLOGY INC	COM		235	44840710	
FMR CORP	13D	2/17/93	4.6	5.6	RVSION
J W GANT FINL INC	COM		2,890	46626210	
PALUMBO FRANK	13D	10/ 4/92	43.0	43.3	UPDATE
J W GANT FINL INC	COM		2,890	46626210	
PALUMBO FRANK	13D	10/ 4/92	43.0	43.3	RVSION
KEYSTONE CONS INDS INC	COM		3,297	49342210	
SIMMONS HAROLD C.ET AL	13D	2/25/93	59.9	62.6	UPDATE

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/ %OWNED	CUSIP/ PRIOR%	FILING STATUS
KEYSTONE CONS INDS INC SIMMONS HAROLD C.ET AL	COM 13D	2/25/93	3,297 59.9	49342210 62.6	RVSION
MANAGEMENT TECHNOLOGIES INC DAVIS J MORTON ET AL	COM 13D	2/22/93	4,368 26.5	56170410 3.0	UPDATE
MANAGEMENT TECHNOLOGIES INC DAVIS J MORTON ET AL	COM 13D	2/22/93	4,368 26.5	56170410 3.0	RVSION
MOORE PRODS CO CUNDILL PETER & ASSOC LTD	COM 13D	2/10/93	179 8.6	61583610 7.5	UPDATE
NERCO INC PACIFICORP HLDGS	COM 13D	2/18/93	32,000 81.6	64080810 81.6	UPDATE
NERCO INC PACIFICORP HLDGS	COM 13D	2/18/93	32,000 81.6	64080810 81.6	RVSION
OMEGA ENVIRONMENTAL INC STAHLER ALAN	COM 13D	4/22/92	742 6.6	68207710 0.0	NEW
OMEGA ENVIRONMENTAL INC STAHLER ALAN	COM 13D	4/22/92	742 6.6	68207710 0.0	RVSION
PRESTON CORP YELLOW FREIGHT SYS INC	COM 14D-1	3/ 1/93	5,235 90.9	74113010 0.0	UPDATE
SENETEK PLC AMERICAN HERITAGE FUND ET AL	ADS 13D	2/10/93	2,320 8.8	81720930 10.0	RVSION
SENETEK PLC AMERICAN HERITAGE FUND ET AL	ADS 13D	2/10/93	2,320 8.8	81720930 10.0	RVSION
STRUTHERS INDS INC NORTEK INC ET AL	COM 13D	2/23/93	0 0.0	86358310 10.9	UPDATE
STRUTHERS INDS INC NORTEK INC ET AL	COM 13D	2/23/93	0 0.0	86358310 10.9	RVSION
TOASTMASTER INC FIDELITY INTL LTD	COM 13D	2/16/93	759 10.0	88879110 6.7	UPDATE
TOASTMASTER INC FIDELITY INTL LTD	COM 13D	2/16/93	759 10.0	88879110 6.7	RVSION
TOASTMASTER INC FMR CORP	COM 13D	2/16/93	759 10.0	88879110 6.7	UPDATE
TOASTMASTER INC FMR CORP	COM 13D	2/16/93	759 10.0	88879110 6.7	RVSION

ACQUISITIONS CONT.

NAME AND CLASS OF STOCK/OWNER	FORM	EVENT DATE	SHRS(000)/%OWNED	CUSIP/PRIOR%	FILING STATUS
TODD SHIPYARDS CORP BAIRD BRENT D ET AL	COM 13D	2/17/93	1,006 8.4	88903910 6.7	UPDATE
TODD SHIPYARDS CORP BAIRD BRENT D ET AL	COM 13D	2/17/93	1,006 8.4	88903910 6.7	RVISION
VIDEO LOTTERY TECH INC SPIER WILLIAM	COM 13D	2/23/93	3,952 32.2	92799910 32.2	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		
MERRILL LYNCH MORTGAGE INVESTORS INC	DE					X				12/15/92	
MERRILL LYNCH MORTGAGE INVESTORS INC	DE					X		X		01/25/93	
MERRY LAND & INVESTMENT CO INC	GA									11/20/92	AMEND
MERRY LAND & INVESTMENT CO INC	GA									12/17/92	
METROVISION OF NORTH AMERICA INC	NY								X	12/10/92	AMEND
MICHIGAN BELL TELEPHONE CO	MI					X		X		02/16/93	
ML ASSET BACKED CORP	DE								X	12/15/92	
MORRISON KNUDSEN CORP	DE					X				02/05/93	
MOTOR CLUB OF AMERICA	NJ					X		X		02/11/93	
MOUNTAIN FUEL SUPPLY CO	UT								X	02/10/93	
MOUNTAINEER BANKSHARES OF W VA INC	WV		X						X	01/29/93	
MPTV INC	NV								X	12/09/92	
MULTIMEDIA INC	SC								X	12/03/92	AMEND
MYCOGEN CORP	DE								X	12/01/92	AMEND
NALCO CHEMICAL CO	DE					X		X		02/16/93	
NATIONAL COMMUNITY BANKS INC	NJ							X	X	01/29/93	

8K REPORTS CONT.

NAME OF ISSUER	STATE CODE	8K ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
NATIONAL CONSUMER COOPERATIVE BANK /DC/	DC			X				X		02/05/93	
NATIONAL ENERGY GROUP INC	DE				X					01/26/93	
NEW PLAN REALTY TRUST	MA	X						X		02/11/93	
NL INDUSTRIES INC	NJ				X		X			02/09/93	
NOBLE ROMANS INC	IN							X		02/17/93	
NORTH AMERICAN NATIONAL CORP	DE		X					X		02/03/93	
NORTH LILY MINING CO	UT				X			X		02/11/93	
NORWEST MASTER TRUST									NO ITEMS	05/07/00	
NORWEST MASTER TRUST						X		X		02/08/93	
NTN CANADA INC	NY								NO ITEMS	08/15/92	AMEND
NTN CANADA INC	NY				X			X		01/26/93	
ONE BANCORP	ME				X			X		02/01/93	
ORCHARD HOUSE PARTNERSHIP	MO								NO ITEMS	05/15/92	
OSTEOTECH INC	DE				X					02/17/93	
PAINE WEBBER GROUP INC	DE					X				02/04/93	
PAINEWEBBER MORTGAGE ACCEPTANCE CORPORAT	DE	X						X		01/28/93	
PANHANDLE EASTERN PIPE LINE CO	DE	X		X		X				02/18/93	
PAYCO AMERICAN CORP	DE				X					02/08/93	
PDA ENGINEERING	CA				X		X			02/04/93	
PENTAIR INC	MN				X		X			02/12/93	
PEOPLES BANCTRUST CO INC	AL				X		X			12/14/92	
PERFUMANIA INC	FL			X			X			01/12/93	AMEND
PERFUMANIA INC	FL			X						01/18/93	AMEND
PERRIGO CO	MI				X					02/08/93	
PETTIBONE CORP	DE				X					02/18/93	
PHYSICIANS CLINICAL LABORATORY INC	DE	X						X		01/29/93	
PICO PRODUCTS INC	NY				X					02/11/93	
PITTSTON CO	VA				X					02/02/93	
PNF INDUSTRIES INC	DE				X		X			93/14/92	
POGO PRODUCING CO	DE				X					02/11/93	
POLYDEX PHARMACEUTICALS LTD/BAHAMAS								X		11/30/92	AMEND
PROTECTIVE LIFE CORP	DE				X					02/16/93	
PRUDENTIAL HOME MOR SEC CO INC MOR PA TH					X		X			12/22/92	
PRUDENTIAL HOME MORTGAGE SECURITIES COMP	DE				X		X			01/25/93	
PRUDENTIAL REALTY TRUST	MA				X					02/02/93	
PURE TECH INTERNATIONAL INC	DE	X						X		02/02/93	
QVC NETWORK INC	DE				X		X			01/31/93	
RANCON CURRENT YIELD 12 PLUS L P	CA				X		X			11/16/92	
REDWOOD EMPIRE BANCORP	CA	X								02/10/93	
REGAL COMMUNICATIONS CORP	NJ	X						X		02/12/93	
REGIS CORP	MN							X		12/31/92	AMEND
RELIFE INC /AL	AL							X		12/30/92	AMEND
RESEARCH FRONTIERS INC	DE				X		X			02/16/93	
REXENE CORP	DE				X		X			01/26/93	
RHI ENTERTAINMENT INC	NY				X					02/10/93	
RICHFOOD HOLDINGS INC	VA	X						X		01/22/93	
RIVERSIDE GROUP INC/FL	FL				X		X			02/11/93	
ROCHESTER COMMUNITY SAVINGS BANK RCSB 19	NY				X					02/15/93	
ROCHESTER COMMUNITY SAVINGS BANK RCSB 19	NY				X					02/15/93	
ROCHESTER COMMUNITY SAVINGS BANK RCSB 19	NY				X					02/15/93	
ROCHESTER COMMUNITY SAVINGS BANK RCSB 19	NY				X					02/15/93	
ROCHESTER COMMUNITY SAVINGS BANK RCSB 19	NY				X					02/15/93	

8K REPORTS CONT.

NAME OF ISSUER	STATE CODE	BK ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
SOUTHERN CALIFORNIA EDISON CO	CA				X	X				02/17/93	
SOUTHERN CRESCENT FINANCIAL CORP	GA				X	X				02/22/93	
SOUTHWESTERN BELL TELEPHONE CO	MO				X	X				02/22/93	
SOUTHWESTERN PROPERTY TRUST INC	MD				X					01/26/93	
SOVEREIGN BANCORP INC	PA					X				01/15/93	
STARSTREAM COMMUNICATIONS GROUP INC	DE				X					02/08/93	
STOPWATCH INC	DE				X	X				02/03/93	
STYLEX HOMES INC	NY					X				10/19/92	AMEND
SUMMAGRAPHS CORP	DE				X					02/10/93	
SUMMIT BANK CORP	GA				X					02/01/93	
SUNRISE TECHNOLOGIES INC	CA				X					02/04/93	
SUPERIOR SURGICAL MANUFACTURING CO INC	NY				X	X				02/12/93	
SUPERMARKETS GENERAL HOLDINGS CORP	DE				X	X				02/10/93	
SYMBOLICS INC	DE		X			X				01/27/93	
SYNERCOM TECHNOLOGY INC	DE				X					02/04/93	
TAGO INC	CA						X			01/27/93	
TANDY CREDIT CORP	DE						X			02/12/93	
TANDY RECEIVABLES CORP	DE				X	X				02/16/93	
TCS ENTERPRISES INC	CA						X			01/26/93	
TECHNICLONE INTERNATIONAL CORP	CA				X					02/10/93	
TELE COMMUNICATIONS INC	DE				X	X				02/04/93	
TEXAS SECURITY BANCSHARES INC	TX		X			X				02/05/93	
THERMAL INDUSTRIES INC	PA				X					02/16/93	
TIME WARNER INC	DE				X					02/08/93	
TODD SHIPYARDS CORP	DE	X			X	X	X			02/09/93	
TOLEDO EDISON CO	OH				X					02/09/93	
TRANSAMERICAN WASTE INDUSTRIES INC	DE					X				01/14/93	AMEND
TREATS INTERNATIONAL ENTERPRISES INC	DE				X					02/11/93	
TRIBUNE CO	DE				X	X				02/04/93	
TYLER CORP /NEW/	DE				X	X				01/29/93	
U S LONG DISTANCE CORP	DE				X	X				02/11/93	
UAL CORP /DE/	DE				X	X				02/12/93	
UNDERWRITERS FINANCIAL GROUP INC	CO				X					02/10/93	
UNITED HEALTHCARE CORP	MN		X			X				01/29/93	
UNITED HEALTHCARE CORP	MN				X	X				02/16/93	
UNITED INVESTORS MANAGEMENT CO	DE				X	X				02/22/93	
UNIVERSAL CAPITAL INC	DE				X					02/02/93	
UNOCAL CORP/DE	DE				X	X				02/17/93	
UTAH MEDICAL PRODUCTS INC	UT				X					01/29/93	
VALLICORP HOLDINGS INC	DE				X	X				01/25/93	
VETERINARY CENTERS OF AMERICA INC	DE		X		X					05/01/92	AMEND
VIDEO PROFESSOR INDUSTRIES INC	LA				X					02/16/93	
VISHAY INTERTECHNOLOGY INC	DE		X			X				01/29/93	
WATSON GENERAL CORP	CA		X			X				02/02/93	
WATTS INDUSTRIES INC	DE					X				11/06/92	AMEND
WAVETECH INC	NJ				X	X				01/25/93	
WESTCORP /CA/	CA				X	X				02/08/93	
WILSHIRE TECHNOLOGIES INC	CA				X					02/02/93	
WINDSOR PARK PROPERTIES LTD	CA				X	X				01/22/93	
WINDSOR PARK PROPERTIES 2	CA				X	X				01/22/93	
WINDSOR PARK PROPERTIES 3	CA				X	X				01/22/93	
WINDSOR PARK PROPERTIES 4	CA				NO ITEMS					05/07/00	

8K REPORTS CONT.

NAME OF ISSUER	STATE CODE	BK ITEM NO.								DATE	COMMENT
		1	2	3	4	5	6	7	8		
WINDSOR PARK PROPERTIES 5	CA					X	X			01/22/93	
WINDSOR PARK PROPERTIES 6	CA					X	X			01/22/93	
WISCONSIN BELL INC	WI					X				02/09/93	
WISCONSIN POWER & LIGHT CO	WI					X				02/18/93	
WNS INC	TX					X				02/17/93	
WOLVERINE EXPLORATION CO	DE					X				02/05/93	
WPL HOLDINGS INC	WI					X	X			02/18/93	
WRT ENERGY CORP									X	11/05/92	AMEND
XSIRIUS INC	DE					X	X			02/05/93	
XSIRIUS SUPERCONDUCTIVITY INC /DE/	DE					X	X			02/05/93	
YUBA WESTGOLD INC	DE					X	X			02/16/93	
21ST CENTURY REHABILITATION INC	CO	X	X			X	X	X		02/04/93	
3COM CORP	CA		X					X		01/29/93	