sec news digest

Issue 93-115

LIBRARY

June 17, 1993

111N 18 175

LC SECURITIES

COMMISSION ANNOUNCEMENTS EXCHANGE COMMISSION

WILLIAM MCLUCAS TO TESTIFY

William McLucas, Director of the Commission's Division of Enforcement, will testify today before the Subcommittee on Securities of the Committee on Banking, Housing, and Urban Affairs at 9:30 a.m. at the Dirksen Senate Office Building in Room 538. The subject matter is concerning private litigation under the federal securities laws.

ADMINISTRATIVE PROCEEDINGS

AMERICAN STOCK EXCHANGE ACTION AGAINST ALLAN MACE LEAVITT SET ASIDE

The Commission has set aside disciplinary action taken by the American Stock Exchange, Inc. against Allan Mace Leavitt of Lynn, Massachusetts. The Exchange found that Leavitt, a former salesman for Prudential-Bache Securities, Inc., engaged in a variety of improper sales practices. It imposed sanctions, including a five-year suspension. The Commission held that the Exchange should have dismissed the case on jurisdictional grounds.

By the time of the proceeding, Leavitt was no longer associated with any Exchange member firm. Under Exchange rules, the Exchange may retain disciplinary jurisdiction over former associates by sending a letter to that effect within one year following the employer's official notification to the Exchange that the individual's employment has ended. The Exchange's letter to Leavitt was over four months late. Citing the rule's plain language, the Commission rejected the Exchange's position that the one year period began only when the Exchange learned of a complaint by one of Leavitt's former customers. (Rel. 34-32441)

CIVIL PROCEEDINGS

FORMER POWER SECURITIES MANAGERS BEHRINGER AND JOHNSON ENJOINED

The Commission announced that on May 26, 1993 the U.S. District Court for the District of Colorado entered Final Judgments against defendants Mark Behringer and Rex Johnson. The Court permanently enjoined defendants Behringer and Johnson, both of whom were branch managers for the now defunct penny stock brokerage firm, Power Securities, from violating Section 17(a) of the Securities Act of 1933, and Sections 10(b) and 15(c) of the Securities Exchange Act of 1934 and Rules 10b-5 and 15cl-2 thereunder. The Court also ordered Messrs. Behringer and Johnson to disgorge all income they received from Power Securities in 1988, but disgorgement was waived based upon their inability to pay.

Power Securities was a Denver-based penny stock brokerage firm that ceased operations in early 1989. From late 1987 through the end of 1988, Behringer was the manager of Power Securities' Las Vegas, Nevada branch office, and Johnson was the manager of Power Securities' Fort Collins, Colorado branch office. The Commission alleges in its complaint that defendants Behringer and Johnson, as well as other defendants, participated in fraudulent sales practices on behalf of Power Securities. The case is scheduled for trial against the remaining defendants later this year. [SEC v. Power Securities Corporation, et al., C.A. No. 90-S-1579, USDC, D. Colo., Honorable Daniel Sparr] (LR-13674)

PERMANENT INJUNCTION ENTERED AGAINST STEVEN NYGAARD

The Commission announced that on May 20, 1993 the Honorable Harvey E. Schlesinger, U.S. District Judge for the Middle District of Florida, entered a Final Judgment of Permanent Injunction and Other Relief against Steven Nygaard (Nygaard) of Virginia Beach, Virginia. Nygaard consented to the entry of a Permanent Injunction without admitting or denying the allegations of the Commission's complaint. The Final Judgment permanently enjoins Nygaard from violating the registration and antifraud provisions of the federal securities laws and orders Nygaard to disgorge \$8,807, plus prejudgment interest, but waives the payment of disgorgement and prejudgment interest based on Nygaard's inability to pay.

The Commission alleged in its complaint filed on June 3 that Nygaard, among others, fraudulently offered and sold unregistered securities in the form of interests in public pay telephone sale-leaseback contracts. On June 3, the Court issued an order that temporarily restrained, among others, Nygaard from further violations of the registration and antifraud provisions of the federal securities laws. On June 22, the Court entered a Preliminary Injunction against Nygaard, by consent. [SEC v. Bassam Haje, et al., Civil Action No. 92-510-CIV-J20] (LR-13673)

PROCEEDINGS AGAINST RON WHITTEN, ET AL.

The Commission announced that on June 7 Judge Stephen M. McNamee of the U.S. District Court for the District of Arizona issued a default judgement against Ron Whitten and Ron Whitten & Associates Inc. enjoining them from violating Section 17(a) of the Securities Act of 1933 and Section 10(b) of the Securities Exchange Act of 1934 and Rule 10b-5 thereunder. The Judgment also orders them to disgorge \$120,000 raised illegally plus prejudgment interest thereon of \$11,960.05 and ordering Whitten to pay a civil money penalty of \$120,000. According to the complaint, which was filed on December 16, 1992, from August 1991 through January 1992 the defendants sold \$120,000 worth of securities in Ron Whitten & Associates Inc. to several investors. In soliciting the investments, the Commission alleged, among other things, that the defendants misrepresented the safety and profitability of investing in the company, the status of joint ventures sponsored by the company and the engagement by the company of prominent accounting and laws firms. In addition, the funds raised were to be used for the personal expenses of Ron Whitten and others. [SEC v. Ron Whitten, et al., Civil Action No. CIV-92-2333-Phx-SMM, D. Arizona] (LR-13675)

NEWS DIGEST, June 17, 1993

ARTRA GROUP, INC. AND LORI CORPORATION CONSENT TO INJUNCTIONS

The Commission announced that on June 17 it filed a complaint in the U.S. District Court for the District of Columbia against Artra Group, Inc. (Artra) and its majorityowned subsidiary Lori Corporation (Lori), both of Northfield, Illinois. Simultaneous with the filing of the Commissions' complaint, Artra and Lori each filed a Consent to the entry of a Final Judgment of Permanent Injunction (Judgment). The Judgments would order each company to file its delinquent annual and quarterly reports and would enjoin each of them from failing to file timely periodic reports and from violating Section 13(a) of the Securities Exchange Act of 1934 and Rules 12b-25, 13a-1 and 13a-13 thereunder in the future. Artra and Lori, in their Consents, each admitted that they failed to file their most recent annual and quarterly reports on forms 10-K and 10-Q, filed late five periodic reports and failed to file one notification of late Artra's common stock is listed and traded on the New York Stock Exchange, filing. Inc. and Lori's is listed and traded on the American Stock Exchange, Inc. [SEC v. Artra Group, Inc. and Lori Corporation, Civil Action No. 93-1231, SSH, D.D.C., June 17] (LR-13676)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

UNLISTED TRADING PRIVILEGES SOUGHT

Notices have been issued giving interested persons until July 8 to comment on the applications of two 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. The exchanges and number of issues are as follows: <u>Midwest Stock Exchange</u> - 6 issues (Rel. 34-32474); and <u>Philadelphia Stock Exchange</u> - 7 issues (Rel. 34-32475).

SELF-REGULATORY ORGANIZATIONS

IMMEDIATE EFFECTIVENESS OF PROPOSED RULE CHANGE

The <u>Chicago Board Options Exchange</u> filed a proposed rule change (SR-CBOE-93-14) relating to fees for use of Exchange installed telephones. Publication of the proposal is expected in the <u>Federal Register</u> during the week of June 21. (Rel. 34-32463)

APPROVAL OF PROPOSED RULE CHANGE

The Commission approved a proposed rule change (SR-NASD-92-54) filed by the <u>National</u> <u>Association of Securities Dealers</u> to modify the operational rules, primarily those applicable to the market maker participants, governing the Nasdaq International Service. Publication of the proposal is expected in the <u>Federal Register</u> during the week of June 21. (Rel. 34-32471)

PROPOSED RULE CHANGES

The <u>American Stock Exchange</u> filed a proposed rule change (SR-AMEX-93-18) relating to the position and exercise limits on its S&P MidCap Index (MID) options. Publication of the proposal is expected in the <u>Federal Register</u> during the week of June 21. (Rel. 34-32472)

The <u>National Association of Securities Dealers</u> filed a proposed rule change (SR-NASD-93-26) to amend Article V, Section 1 of the NASD Rules of Fair Practice to provide callers to the NASD's toll-free number with information concerning NASD members and their associated persons. The NASD proposes to disclose through its toll-free number criminal indictments and informations, pending disciplinary actions, and final arbitration decisions involving public customers, in addition to that which is currently disclosed. Publication of the proposal is expected in the <u>Federal Register</u> during the week of June 21. (Rel. 34-32473)

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-6 EQUITY INC FD SELECT TEN PORT 1993 AUTUMN SER DEF ASSET FDS, 450 LEXINGTON AVENUE, C/O DAVIS POLK & WARDWELL, NEW YORK, NY 10017 - INDEFINITE SHARES. (FILE 33-49663 -JUN. 10) (NEW ISSUE)
- S-8 IMPERIAL CHEMICAL INDUSTRIES PLC /ADR/, IMPERIAL CHEMICAL HOUSE, MILLBANK, LONDON SW1P 3JF ENGLAND, X0 (212) 530-5630 - 200,000 (\$14,364,000) FOREIGN COMMON STOCK. (FILE 33-60372 - MAR. 31) (BR. 1)
- SB-2 BIO RESOURCES INC, 800 QUINTANA ROAD STE 2E, MORRO BAY, CA 93442 (805) 772-3288 10,100 (\$50,050) COMMON STOCK. (FILE 33-62708-LA WAY. 13) (BR. 14 NEW ISSUE)
- S-6 FIRST TRUST SPECIAL SITUATIONS TRUST SERIES 72, 1001 WARRENVILLE RD,
 C/O NIKE SECURITIES LP, LISLE, IL 60532 INDEFINITE SHARES. UNDERWRITER:
 STIFEL NICOLAUS & CO INCDEPOSITOR: NIKE SECURITIES LP. (FILE 33-63668 JUN. 02)
 (BR. 18 NEW ISSUE)
- SB-2 AAK LTD, 1454 SOUTHWEST 11TH TERRACE, C/O JOHN KNIGHT, POMPANO BEACH, FL 33069 (305) 946-0753 - 6,000,000 (\$12,000,000) COMMON STOCK. (FILE 33-63782-A - JUN. 03) (BR. 14)
- S-3 NORTHERN INDIANA PUBLIC SERVICE CO, 5265 HOHMAN AVE, HANMOND, IN 46320 (219) 853-5200 - 349,750,000 (\$349,750,000) STRAIGHT BONDS. (FILE 33-63870 - JUN. 04) (BR. 8)

REGISTRATIONS CONTINUED

- S-4 GBC FUNDING CORP, TWO GALLERIA TOWER STE 2200, 13455 NOEL RD, DALLAS, TX 75240 (609) 441-4517 21,000,000 (\$21,000,000) WORTGAGE BONDS. (FILE 33-63880 JUN. 04) (BR. 11)
- S-8 ANIKA RESEARCH INC, 160 NEW BOSTON ST, WOBURN, NA 01801 (617) 938-9328 1,000,000 (\$3,250,000) COMMON STOCK. (FILE 33-63882 JUN. 04) (BR. 4)
- S-8 CARTER HAWLEY HALE STORES INC /DE/, 3880 N HISSION RD, LOS ANGELES, CA 90031 (213) 227-2000 2,000,000 (\$32,380,000) COMMON STOCK. (FILE 33-63894 JUN. 04) (BR. 1)
- SB-2 EMBREX INC/NC, 1035 SWABIA COURT, NORRISVILLE, NC 27560 (919) 941-5185 2,666,667 (\$23,661,169) COMMON STOCK. UNDERWRITER: FOLEY MUFSON HOWE & CO, JOSEPHTHAL LYON & ROSS INC. (FILE 33-63896 - JUN. 04) (BR. 3)
- S-1 TIPPERARY CORP, 633 17TH ST STE 1550, DENVER, CO 80202 (303) 293-9379 3,162,500 (\$17,393,750) COMMON STOCK. 100,000 (\$100) WARRANTS, OPTIONS OR RIGHTS. 100,000 (\$660,000) COMMON STOCK. (FILE 33-63898 - JUN. 04) (BR. 3)
- S-8 IMAGEAMERICA INC, 109 WESTPARK DR STE 420, BRENTWOOD, TN 37027 (615) 373-5400 1,799,067 (\$9,103,279) COMMON STOCK. (FILE 33-63948 JUN. 07) (BR. 5)
- S-3 QUICK & REILLY GROUP INC /DE/, 230 SOUTH COUNTY RD, PALM BEACH, FL 33480 (407) 655-8000 - 328,162 (\$8,532,212) COMMON STOCK. (FILE 33-63950 - JUN. 07) (BR. 12)
- S-4 FIFTH THIRD BANCORP, 38 FOUNTAIN SQ PLZ, CINCINNATI, OH 45263 (513) 579-5300 161,994 (\$6,500,009) COMMON STOCK. (FILE 33-63966 JUN. 07) (BR. 1)
- S-1 CARDIAC SCIENCE INC, 9975 TOLEDO, IRVINE, CA 92718 (714) 587-0357 15,802,684 (\$13,875,009) COMMON STOCK. (FILE 33-63968 JUN. 07) (BR. 8)
- S-2 ICC TECHNOLOGIES INC, 441 N FIFTH ST STE 102, PHILADELPHIA, PA 19123 (215) 625-0700 - 1,060,000 (\$3,511,251) COMMON STOCK. (FILE 33-63970 - JUN. 07) (BR. 9)
- S-8 SEQUENT COMPUTER SYSTEMS INC /OR/, 15450 SW KOLL PKWY, BEAVERTON, OR 97006 (503) 626-5700 - 1,350,000 (\$22,411,146) COMMON STOCK. (FILE 33-63974 - JUN. 07) (BR. 10)
- SB-2 DELTA OMEGA TECHNOLOGIES INC, 218 RUE BEAUREGARD STE A, LAFAYETTE, LA 70508 (318) 237-5091 - 325,000 (\$650,000) COMMON STOCK. (FILE 33-63980 - JUN. 08) (BR. 11)
- S-8 KCS ENERGY INC, 379 THORNALL ST, EDISON, NJ 08837 (908) 632-1770 175,000 (\$7,054,775) COMMON STOCK. (FILE 33-63982 JUN. 08) (BR. 3)
- S-8 CARDIAC SCIENCE INC, 9975 TOLEDO, IRVINE, CA 92718 (714) 587-0357 700,000 (\$1,356,250) COMMON STOCK. (FILE 33-63986 JUN. 08) (BR. 8)
- F-6 FUTUREMEDIA PUBLIC LINITED CO, MEDIA HOUSE ARUNDEL RD, WALBERTON ARUNDEL, WEST SUSSES, X0 - 25,000,000 (\$1,250,000) DEPOSITARY RECEIPTS FOR COMMON STOCK. (FILE 33-63988 - JUN. 08) (BR. 10)
- S-3 TEXACO CAPITAL INC, 32 LOOCKERMAN SQ STE L-100, DOVER, DE 19901 (302) 674-1221 1,000,000,000 (\$1,000,000,000) STRAIGHT BONDS. (FILE 33-63996 JUN. 07) (BR. 4)
- N-1A NAVELLIER SERIES FUND, 920 INCLINE WAY, BLDG 1, INCLINE VILLAGE, NV 89450 (702) 831-7800 - INDEFINITE SHARES. (FILE 33-64010 - JUN. 09) (BR. 16 - NEW ISSUE)

- S-4 INDEPENDENT ENTERTAINMENT GROUP INC, 15303 VENTURA BLVD STE 1000, SHERMAN OAKS, CA 91403 (818) 501-4633 - 2,702,400 COMMON STOCK. (FILE 33-64024 - JUN. 07) (BR. 7)
- SB-2 NETWORK IMAGING CORP, 500 HUNTMAR DRIVE, HERNDON, VA 22070 (703) 478-2260 1,044,768 (\$6,442,623) COMMON STOCK. (FILE 33-64046 JUN. 08) (BR. 10)
- N-2 SCUDDER NEW ASIA FUND INC, 345 PARK AVE, NEW YORK, NY 10154 (212) 326-6200 1,725,000 (\$35,362,500) COMMON STOCK. (FILE 33-64048 JUN. 08) (BR. 18)
- SB-2 LASERTECHNICS INC, 5500 WILSHIRE AVE NE, ALBUQUERQUE, NN 87113 (505) 822-1123 996,637 (\$1,275,695.36) COMMON STOCK. (FILE 33-64050 JUN. 08) (BR. 3)
- S-3 CBI INDUSTRIES INC /DE/, 800 JORIE BLVD, OAK BROOK, IL 60522 (708) 572-7000 -75,000,000 (\$75,000,000) STRAIGHT BONDS. UNDERWRITER: MERRILL LYNCH & CO. (FILE 33-64052 - JUN. 08) (BR. 9)
- S-8 AIRGAS INC, 100 MATSONFORD RD STE 550, RADNOR, PA 19087 (215) 687-5253 1,500,000 (\$45,187,500) COMMON STOCK. (FILE 33-64056 JUN. 09) (BR. 10)
- S-8 AIRGAS INC, 100 MATSONFORD RD STE 550, RADNOR, PA 19087 (215) 687-5253 1,000,000 (\$30,125,000) COMMON STOCK. (FILE 33-64058 JUN. 09) (BR. 10)
- S-3 STERLING FINANCIAL CORP /WA/, N 120 WALL ST, SPOKANE, WA 99201 (509) 458-2884 150,000 (\$1,931,250) COMMON STOCK. (FILE 33-64064 JUN. 08) (BR. 1)
- S-8 BIOCIRCUITS CORP, 1324 CHESAPEAKE TERRACE, SUNNYVALE, CA 94089 (415) 343-1961 300,000 (\$1,650,000) COMMON STOCK. (FILE 33-64066 JUN. 08) (BR. 8)
- S-8 CCP INSURANCE INC, 11825 N PENNSYLVANIA ST, CARNEL, IN 46032 (317) 573-6900 25,000 (\$589,062) COMMON STOCK. (FILE 33-64068 JUN. 09) (BR. 9)
- S-8 THERMEDICS INC, 470 WILDWOOD ST, P O BOX 2999, WOBURN, MA 01888 (617) 938-3786 28,250 (\$420,360) COMMON STOCK. (FILE 33-64070 JUN. 09) (BR. 8)
- S-8 INTERNATIONAL STANDARDS GROUP LIMITED, 3200 N MILITARY TRAIL STE 210, BOCA RATON, FL 33431 (407) 997-5880 - 104,000 (\$442,000) COMMON STOCK. (FILE 33-64072 - JUN. 09) (BR. 9)
- S-8 CCP INSURANCE INC, 11825 N PENNSYLVANIA ST, CARMEL, IN 46032 (317) 573-6900 25,000 (\$589,063) COMMON STOCK. (FILE 33-64074 JUN. 09) (BR. 9)
- S-8 MICHAEL FOODS INC, 324 PARK NATL BANK BLDG, 5353 WAYZATA BLVD, MINNEAPOLIS, MN 55416 (612) 546-1500 150,000 (\$1,275,000) COMMON STOCK. (FILE 33-64076 JUN. 09) (BR. 4)
- S-8 MICHAEL FOODS INC, 324 PARK NATL BANK BLDG, 5353 WAYZATA BLVD, MINNEAPOLIS, MN 55416 (612) 546-1500 525,200 (\$4,464,200) COMMON STOCK. (FILE 33-64078 JUN. 09) (BR. 4)
- S-8 FILENET CORP, 3565 HARBOR BLVD, COSTA MESA, CA 92626 (714) 966-3400 50,000 (\$655,500) COMMON STOCK. (FILE 33-64080 JUN. 09) (BR. 9)
- S-8 THIOKOL CORP /DE/, 2475 WASHINGTON BLVD, OGDEN, UT 84401 (801) 629-2052 1,000,000 (\$20,181,000) COMMON STOCK. (FILE 33-64082 JUN. 07) (BR. 12)
- S-8 TRAVIS INDUSTRIES INC, 1130 SORRENTO VALLEY ROAD, SUITE 255, SAN DIEGO, CA 92121 (402) 331-2630 - 60,999,993 (\$1,067,499) COMMON STOCK. (FILE 33-64084 - JUN. 09) (BR. 6)

NEWS DIGEST, June 17, 1993

REGISTRATIONS CONTINUED

- S-8 AIRGAS INC, 100 MATSONFORD RD STE 550, RADNOR, PA 19087 (215) 687-5253 200,000 (\$6,025,000) COMMON STOCK. (FILE 33-64112 JUN. 09) (BR. 10)
- S-8 AIRGAS INC, 100 NATSONFORD RD STE 550, RADNOR, PA 19087 (215) 687-5253 500,000 (\$15,062,500) COMMON STOCK. (FILE 33-64114 JUN. 09) (BR. 10)
- S-3 GENETICS INSTITUTE INC, 87 CAMBRIDGE PK DR, CAMBRIDGE, MA 02140 (617) 876-1170 981,690 (\$31,045,946) COMMON STOCK. (FILE 33-64116 JUN. 09) (BR. 4)
- S-8 CONMAND CREDIT CORP, 189 SUNRISE HWY, ROCKVILLE CENTRE, NY 11570 (516) 764-1117 3,500,000 (\$1,645,000) COMMON STOCK. (FILE 33-64118 JUN. 09) (BR. 6)
- S-1 OLD YORK ROAD BANCORP INC, YORK AND EASTON ROADS, WILLOW GROVE, PA 19090 (215) 659-3400 \$7,000,000 COMMON STOCK. (FILE 33-64120 JUN. 04) (BR. 1)
- S-8 AVID TECHNOLOGY INC, METROPOLITAN TECHNOLOGY PARK, ONE PARK WEST, TEVKSBURY, MA 01876 (508) 640-6789 - 1,900,000 (\$41,578,359) COMMON STOCK. (FILE 33-64124 - JUN. 09) (BR. 7)
- S-8 AVID TECHNOLOGY INC, METROPOLITAN TECHNOLOGY PARK, ONE PARK WEST, TEWKSBURY, NA 01876 (508) 640-6789 800,000 (\$17,500,000) COMMON STOCK. (FILE 33-64126 JUN. 09) (BR. 7)
- S-8 AVID TECHNOLOGY INC, METROPOLITAN TECHNOLOGY PARK, ONE PARK WEST, TEWKSBURY, MA 01876 (508) 640-6789 ^ 120,000 (\$2,625,000) COMMON STOCK. (FILE 33-64128 JUN. 09) (BR. 7)
- S-8 AVID TECHNOLOGY INC, METROPOLITAN TECHNOLOGY PARK, ONE PARK WEST, TEWKSBURY, MA 01876 (508) 640-6789 300,000 (\$6,562,500) COMMON STOCK. (FILE 33-64130 JUN. 08) (BR. 7)
- S-1 INTERNATIONAL TOURIST ENTERTAINMENT CORP, 470 W LAWNDALE DR BLDG D, SALT LAKE CITY, UT 84115 (801) 484-4300 - 3,500,000 (\$3,500,000) CONVERTIBLE DEBENTURES AND NOTES. 53,846 WARRANTS, OPTIONS OR RIGHTS. 53,846 (\$437,767) COMMON STOCK. UNDERWRITER: GENE MORGAN FINANCIAL. (FILE 33-64132 - JUN. 07) (BR. 12)
- S-4 INTERNATIONAL LEISURE ENTERPRISES INC /AZ/, 2777 E CAMELBACK, PHOENIX, AZ 85014 (602) 285-0980 514,000 (\$2,947,662) COMMON STOCK. 308,000 PREFERRED STOCK. (FILE 33-64134 JUN. 09) (BR. 6)
- S-3 PACIFIC GAS & ELECTRIC CO, 77 BEALE ST, P O BOX 770000 MAIL CODE B7C, SAN FRANCISCO, CA 94177 (415) 973-2234 - 2,000,000,000 (\$2,000,000) MORTGAGE BONDS. (FILE 33-64136 - JUN. 09) (BR. 8)
- N-2 NUVEEN INSURED FLORIDA PRENIUM INCOME MUNICIPAL FUND 2, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 820 (\$41,000,000) PREFERRED STOCK. (FILE 33-64146 - JUN. 09) (BR. 18)
- N-2 NUVEEN WASHINGTON PRENIUM INCOME MUNICIPAL FUND, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 340 (\$17,000,000) PREFERRED STOCK. (FILE 33-64148 - JUN. 09) (BR. 18)
- N-2 NUVEEN INSURED NEW YORK PREMIUM INCOME MUNICIPAL FUND 2, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 640 (\$32,000,000) PREFERRED STOCK. (FILE 33-64150 -JUN. 09) (BR. 18)

JEWS DIGEST, June 17, 1993

REGISTRATIONS CONTINUED

- N-2 NUVEEN MASSACHUSETTS PRENIUM INCOME MUNICIPAL FUND, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 680 (\$34,000,000) PREFERRED STOCK. (FILE 33-64152 - JUN. 09) (BR. 18)
- N-2 NUVEEN VIRGINIA PRENIUM INCOME MUNICIPAL FUND, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 860 (\$43,000,000) PREFERRED STOCK. (FILE 33-64154 - JUN. 09) (BR. 18)
- N-2 NUVEEN MARYLAND PRENIUM INCOME MUNICIPAL FUND, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 880 (\$44,000,000) PREFERRED STOCK. UNDERWRITER: NUVEEN JOHN & CO. (FILE 33-64156 - JUN. 09) (BR. 18)
- N-2 NUVEEN HICHIGAN PRENIUM INCOME MUNICIPAL FUND 2, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 420 (\$21,000,000) PREFERRED STOCK. UNDERWRITER: NUVEEN JOHN & CO. (FILE 33-64158 - JUN. 09) (BR. 18)
- N-2 NUVEEN NEW JERSEY PRENIUM INCOME NUNICIPAL FUND 2, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 720 (\$36,000,000) PREFERRED STOCK. (FILE 33-64160 JUN. 09) (BR. 18)
- N-2 NUVEEN PENNSYLVANIA PRENIUM INCOME MUNICIPAL FUND 2, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 1,040 (\$52,000,000) PREFERRED STOCK. UNDERWRITER: NUVEEN JOHN & CO. (FILE 33-64162 JUN. 09) (BR. 18)
- N-2 NUVEEN INSURED CALIFORNIA PREMIUM INCOME MUNICIPAL FUND 2 IN, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 950 (\$47,500,000) PREFERRED STOCK. (FILE 33-64166 -JUN. 09) (BR. 18)
- N-2 NUVEEN INSURED CALIFORNIA PREMIUM INCOME MUNICIPAL FUND 2 IN, 333 WEST WACKER DR, CHICAGO, IL 60606 (312) 917-7810 - 950 (\$47,500,000) PREFERRED STOCK. UNDERWRITER: NUVEEN JOHN & CO. (FILE 33-64168 - JUN. 09) (BR. 18)

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)/ XOUNED		FILING STATUS
APPLIED INNOVATION INC	СОМ			192	03791610	
NIELSEN ROGER P		13D	6/ 6/93	5.4	0.0	NEW
APPLIED INNOVATION INC	COM			192	03791610	
NIELSEN ROGER P		130	6/ 6/93	5.4	0.0	RVSION
CADIZ LD INC	COM			580	12754910	
FIDELITY INTL LTD		130	12/18/92	7.9	0.0	NEW
CADIZ LD INC	COM			580	12754910	
FIDELITY INTL LTD		130	12/18/92	7.9	0.0	RVSION
CADIZ LD INC	COM			580	12754910	
FMR CORP		13D	12/21/92	7.9	0.0	NEW
CADIZ LD INC	COM			580	12754910	
FMR CORP		130	12/21/92	7.9	0.0	RVSION
CANADIAN PAC LTD	ORD	PAR \$5		24,764	13644030	
CAISSE DE DEPOT DU QUEBEC		13D	5/28/93	7-8	8.1	UPDATE
CANADIAN PAC LTD CAISSE DE DEPOT DU QUEBEC		PAR \$5		24,764	13644030	
		13D	5/28/93	7.8	8.1	RVSION
COCA COLA BOTTLING CO CONS	COM			2,488	19109810	
COCA COLA CO		130	6/15/9 3	27.1	26.7	UPDATE
COCA COLA BOTTLING CO CONS	COM			2,488		
COCA COLA CO		13D	6/15/93	27.1	26.7	RVSION
COMMERCIAL FEDERAL CORP	COM			•	20164710	
CAL CORP		130	6/16/93	9.9	7.9	UPDATE
COMMERCIAL FEDERAL CORP	COM			1,250	20164710	
CAI CORP		1 3 D	6/16/93	9.9	7.9	RVSION
COMMUNICATION INTELLIGENCE	COM			817	, 20399510	
PATTERSON JAMES O ET AL		130	6/14/93	4.7	5.3	UPDATE
COMMUNICATION INTELLIGENCE	COM			817	—	
PATTERSON JAMES O ET AL		130	6/14/93	4.7	5.3	RVSION
COMPUTONE CORP	COM	NEW			20599410	
BRISCO INVAT LTD		13D	3/31/9 3	43.0	3.9	UPDATE
COMPUTONE CORP	COM	NEW		•	20599410	
BRISCO INVNT LTD		13D	3/31/93	43.0	3.9	RVSION
EAC INDS INC	COM				26822610	
FRITZSCHE PETER B		13D	3/25/93	20.8	17.4	UPDATE

. • .

ACQUISITIONS CONT.

		·	He (2) 10 (10)				
NAME AND CLASS OF STOCK/OWNER	t	FORM	EVENT DATE	SHRS(000)/ Xouned	CUSIP/ PRIOR%		
EAC INDS INC	СОМ			470	26822610	.	
FRITZSCHE PETER B	COH	130	3/25/93	20.8		RVSION	
GRIFFITH CONSUMERS CO MD	CON			126	39830010)	
MCMANHON THOMAS A		130	6/ 3/92	5.3	5.1	UPDATE	
GRIFFITH CONSUMERS CO MD	COM			126	39830010)	
MCMANHON THOMAS A		1 3 0	6/ 3/92	5.3	5.1	RVSION	
HARVEY GROUP INC	COM				41766810)	
SCHOENHEIMER PIERRE L		13D	2/10/93	4.9	0.0	NEW	
HARVEY GROUP INC	COM			155	41766810	1	
SCHOENHEIMER PIERRE L		13D	2/10/93	4.9	0.0	RVSION	
HOLNAM INC	COM			13,659	43642910		
HOLDERNAM INC ET AL		130	5/18/93	10.1	95.2	UPDATE	
HOLNAM INC	COM			13,659	43642910		
HOLDERNAM INC ET AL		1 3 0	5/18/93	10.1	95. 2	RVSION	
INTERNATIONAL MULTIFOODS COR	COH			1,622	46004310		
ARCHER DANIELS MIDLAND		13D	6/ 4/93	8.4	9.4	UPDATE	
INTERNATIONAL MULTIFOODS COR	COM			1,622	46004310		
ARCHER DANIELS MIDLAND		13D	6/ 4/93	8.4	9.4	RVSION	
JACLYN INC	COH			1,362	46977210		
CHESTNOV ROBERT		13D	6/15/93	50.9	52.4	UPDATE	
JACLYN INC	COM			1,362	46977210		
CHESTNOV ROBERT		130	6/15/93	50.9	52.4	RVSION	
JACLYN INC	COM			1,358	46977210		
GINSBURG ABE		130	6/15/93	50.8	51.2	UPDATE	
JACLYN INC	COM			1,358	46977210		
GINSBURG ABE		130	6/15/93	50.8	51.2	RVSION	
JACLYN INC	COM			1,360	46977210		
GINSBURG ALLAN		130	6/15/93	50.9	51.3	UPDATE	
JACLYN INC	CON			1,360	46977210		
GINSBURG ALLAN		130	6/15/93	50.9	51.3	RVSION	
JACLYN INC	COM			1,358	46977210		
GINSBURG HOMARD		130	6/15/93	50.8		UPDATE	
JACLYN INC	COM			1,358	46977210		
GINSBURG HOWARD		130	6/15/93	50.8		RVSION	

Энен, "

NEWS DIGEST, June 17, 1993

ACQUISITIONS CONT.

and the second sec

NAME AND CLASS OF STOCK/OWNER		FORM	EVENT Date	SHRS(000)/ XOUNED	CUSIP/ PRIORX	
				n //n		
INTERACTIVE NETWORK INC TELE-COMPLINICATIONS INC	CON	1 3 0	6/11/93		47999210	
TELE-COMMONTCATIONS INC		130	0/11/93	30.0	9.0	UPDATE
INTERACTIVE NETWORK INC	COM			2.612	47999210	
TELE-COMMUNICATIONS INC		130	6/11/93	30.0		RVSION
			• • •			
NATIONAL HERITAGE	CON				63634610	
EVERGREEN HEALTHCARE ET AL	_	1 3 0	3/ 4/93	57.9	21.7	UPDATE
NATIONAL HERITAGE	CON	13D	7 / / /07	8,000 57.9	63634610	DVC 1 044
EVERGREEN HEALTHCARE ET AL	-	130	3/ 4/93	57.9	21.7	RVSION
NORTH LILY MINING CO	CON			1.604	66046110	
INTL MAHOGANY CORP		130	12/31/92	7.6		UPDATE
NORTH LILY MINING CO	COM			1,604	66046110	
INTL MAHOGANY CORP		130	12/31/92	7.6	7.8	RVSION
OUTLET COMMUNICATIONS INC	CL A	47-			69011110	
SINON WILLIAM E		130	6/11/93	74.0	71.9	UPDATE
OUTLET COMMUNICATIONS INC	CL A			4 841	69011110	
SINON WILLIAM E		13D	6/11/93	74.0		RVSION
PAY N SAVE INC	CON			8,052	70432010	
ZRG CO INC ET AL		13D	1/ 1/93	41.4	39.7	UPDATE
PAY N SAVE INC	COM			8,052	70432010	
ZRG CO INC ET AL		13D	1/ 1/93	41.4	39.7	RVSION
SHOUBIZ PIZZA TIME INC	CON NE	u		1 784	82538830	
HALLWOOD GRP INC		- 130	6/ 8/93	14.0		UPDATE
			-, -, -			
SHOWBIZ PIZZA TIME INC	CON NE	v		1,784	82538830	
HALLWOOD GRP INC		13D	6/ 8/93	14.0	15_4	RVSION
SIERRA CAP REALTY TR VIII		J DIVID		1,561		
MASS ST TEACH & EMP RET ST	rs	130	6/ 2/93	29.6	0.0	REW
SIERRA CAP REALTY TR VIII		J DIVID		1,561	82699720	
MASS ST TEACH & EMP RET S		130	6/ 2/93	29.6		RVSION
THUS ST TENOR & LIN RET S	-		2, 2, 70			
WTD INDS INC	COM NE	v		631	92934420	
LEPPLA HOWARD E		130	6/ 1/93	6.8	0.0	NEW
WTD INDS INC	COM NE			631	92934420	
LEPPLA HONARD E		13D	6/ 1/93	6.8	0.0	RVSION

NEWS DIGEST, June 17, 1993

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/o amendments to 8-K reports previously filed, responding to the item(s) of the for specified. Copies of the reports may be purchased from the Commission's Publi Reference Room (when ordering, please give the date of the report). An invoice will be included with the requested material when mailed.

STATE 8K ITEM NO.	
-------------------	--

		OWTIC		-		
NAME OF ISSUER	CODE	123	45	678	DATE	COMMENT
AAON INC	NV		x		05/31/9	73
ADVANCED MICRO DEVICES INC	DE		X		06/07/9	73
AIRSHIP INTERNATIONAL LTD	NY	x		X	05/27/9	93
ALLIED WASTE INDUSTRIES INC	DE			x	04/01/9	3AMEND
ALLIED WASTE INDUSTRIES INC	DE	X		x	05/04/9	3
ALPHA BETA TECHNOLOGY INC	MA		X		06/11/9	3
AM INTERNATIONAL INC	DE		X		05/21/9	3AMEND
AMC ENTERTAINMENT INC	DE	X		x	06/10/9	13
AMERICAN CASCADE ENERGY INC	DE	DE NO ITEMS			03/03/9	3AMEND
AMERICAN COMPLEX CARE INC	NY		X	X	06/04/9	3
AMERICAN EXP REC FIN COR AME EXP WAS TR			X	x	06/07/9	3
AMERICAN EXP REC FIN COR AMER EXP MAS TR			X	x	06/07/9	3
AMERICAN INTEGRITY CORP	PA	X			06/09/9	3
AMERICAN MEDICAL ELECTRONICS INC	MN		X	x	06/09/9	3
AMERICAN RETIREMENT VILLAS PROPERTIES II	CA	X		x	06/08/9	3
AMERICAN RICE INC	TX	ХХ	X	x	05/26/9	3
ANCHOR FINANCIAL CORP	SC		X		05/28/9	13 [·]
APERTUS TECHNOLOGIES INC	MN	3	C	x	06/03/9	3
APPLE COMPUTER INC	CA	X		x	06/09/9	3
ARIZONA PUBLIC SERVICE CO	AZ		X		06/02/9	3
ART GUARD INC	NV	X		x	05/21/9	3
AZTEC MANUFACTURING CO	TX			x	04/05/9	SAMEND
BANK OF AMER NT&SA SPNB HOME EQ LN ASST			X	x	02/16/9	3
BAROID CORPORATION /DE	DE		X	x	06/07/9	3
BARTON INDUSTRIES INC	OK		X		05/24/9	3
BEAR STEARNS MORT SEC INC MORT PAS THR C				X	05/26/9	3
BEAR STEARNS MORT SEC INC MORT PASS THR	DE		X	X	05/25/9	3
BEAR STEARNS NORT SEC INC MORT PASS THR	DE		X	X	05/25/9	3
BEAR STEARNS MORT SEC INC MORT PASS THRO	DE		X	X	05/25/9	3
BEI HOLDINGS LTD /DE/	DE	X		X	06/10/9	3
BIOPLASTY INC	MN			X	02/19/9	3
BOSTON CAPITAL TAX CREDIT FUND II LTD PA	DE		X	X	05/17/9	3
BOSTON CAPITAL TAX CREDIT FUND II LTD PA	DE		X	X	05/29/9	3
BRADFORD BANKSHARES INC	FL		X	X	06/04/9	3
BRISTOL MYERS SQUIBB CO	DE			X	05/27/9	3
BROWN DISC PRODUCTS CO INC	CO .)	(X	06/30/9	3