

SECURITIES AND EXCHANGE COMMISSION
NEWS DIGEST

A Daily Summary of
S.E.C. Activities

Washington, D.C. 20549

(Prepared by the SEC Office of Public Information)

(Issue No. 73-4)

FOR RELEASE January 5, 1973

NEW RULES AND RULE PROPOSALS

SEC ANNOUNCES REVISIONS TO FORM S-16. The SEC today announced revisions to Form S-16 for the registration of securities under the Securities Act of 1933. Form S-16 is a special form which may be used by issuers who file reports with the Commission pursuant to the Securities Exchange Act of 1934, and who meet certain tests, including a record of earnings and continuity of management.

The amendments add two new items to Form S-16 to require disclosure describing the distribution spread and the plan of distribution in instances in which the form is utilized for underwritten secondary distributions. Another amendment revises the requirements of existing Item 2(b), which deals with disclosure of the identity and amount of participation of each broker or dealer by whom the securities are to be offered.

The effective date of the amendments is March 31, 1973, except that any issuer which meets the requirements for the use of the form may, at its option, use such amended form for a registration statement filed prior to that date. (Rel. 33-5346)

COMMISSION ANNOUNCEMENTS

REVISED GUIDELINES FOR POOLING ACCOUNTING. The SEC today issued an Accounting Series Release revising the guidelines set forth in Accounting Series Release No. 130 covering the test of risk sharing that would be applied in determining whether a business combination could be accounted for as a pooling of interest.

Under the revised guidelines, if pooling accounting is to be used, affiliates of both parties to a combination would have to hold shares acquired in the combination until such time as combined results of operations have been published covering a period of at least 30 days after the combination. (Rel. 33-5348)

DIVISION RENAMED. The SEC today announced the change in the name of the "Division of Investment Company Regulation" to the "Division of Investment Management Regulation." The new name, effective January 5, is intended to reflect more accurately the functions and responsibilities of the Division. These include administration of the Commission's program for regulation of investment advisers under the Investment Advisers Act of 1940, as well as the program for regulation of investment companies under the Investment Company Act of 1940. Both functions were consolidated in this one Division in recognition of the need for a coordinated and uniform approach to all forms of professional money management.

The Division of Investment Management Regulation has been delegated responsibility for assessing the adequacy of existing regulatory patterns and monitoring the development of such diverse products and services as registered investment companies, individualized investment management arrangements, oil and gas drilling funds and other tax-sheltered vehicles, all of which often compete for the same investment dollars.

COURT ENFORCEMENT ACTIONS

WILLIAM F. ONG III ENJOINED. The SEC Chicago Regional Office announced that on December 21, 1972, William F. Ong III was permanently enjoined by the Federal court in Cleveland from violating the registration and anti-fraud provisions of the Federal securities laws with regard to the offer and sale of any securities, including but not limited to fractional undivided working interests in oil and gas leases or wells of U.S. Gas & Oil Co., an Ohio corporation located in Beachwood, Ohio. The defendant consented to the court order without admitting or denying the allegations of the complaint. (LR-5683)

DONALD B. MCCONNELL ENJOINED. The SEC Chicago Regional Office announced that on December 21, 1972, Donald B. McConnell was permanently enjoined by the Federal court in Cleveland from violating the registration and anti-fraud provisions of the Federal securities laws with regard to the offer and sale of any securities, including but not limited to, fractional undivided working interests in oil and gas leases or wells of U.S. Gas & Oil Co., an Ohio corporation located in Beachwood, Ohio. The defendant consented to the court order without admitting or denying the allegations of the complaint. (LR-5684)

ENJOIN AMERICAN PLAN INVESTMENT AND ZISSIS. The SEC Los Angeles Regional Office announced that on December 21, the U. S. District Court in Los Angeles, issued an order against American Plan Investment Corporation and James Zissis permanently enjoining them from violations of the registration and anti-fraud provisions of the Securities Act of 1933 and the Securities Exchange Act of 1934. American Plan Investment Corporation is a real estate syndication firm headquartered in San Francisco, Calif., and James Zissis is its president. The Commission's complaint alleged, among other things, that the defendants violated the registration requirements of the Securities Act of 1933 in the sale of limited partnership interests in real estate syndications while claiming reliance on the "intrastate" or "private" offering exemptions. The defendants consented to the order without admitting or denying the allegations in the Commission's complaint. (LR-5685)

OVER

C. R. RICHMOND & CO. RESTRAINED. The SEC Los Angeles Regional Office announced on December 29, 1972 the Federal court in Los Angeles issued a temporary restraining order pending hearing on the Commission's motion for preliminary injunction restraining C. R. Richmond & Co., a Los Angeles broker-dealer and investment-adviser, and Curtis R. Richmond, its principal, from future violations of the bookkeeping and financial responsibility requirements of the Federal securities laws relating to broker-dealer and the anti-fraud provisions of Federal securities laws relating to investment advisers. The defendants consented to the court order without admitting or denying the allegations of the Commission's complaint. (LR-5686)

TRUST INDENTURE ACT RELEASE

UNION TANK CAR CO. The SEC has issued an order under the Trust Indenture Act of 1939, granting the application of the Union Tank Car Company for a determination that the trusteeship of Harris Trust and Savings Bank under Equipment Trust Agreement dated as of November 15, 1966 and January 15, 1973 is not so likely to involve a material conflict of interest as to make it necessary in the public interest or for the protection of investors to disqualify Harris Trust and Savings Bank from acting as trustee under these agreements. The order is not intended to have any retroactive effect.

INVESTMENT COMPANY ACT RELEASES

KEYSTONE CUSTODIAN FUNDS, INC. et al. The SEC has issued a notice giving interested persons until Jan 25, 1973 to request a hearing on the application of Keystone Custodian Funds, Inc., as Trustee for nine Keystone funds, The Keystone Company of Boston and Cornerstone Financial Services, Inc., all of Boston, Mass., for an order conditionally exempting the funds' underwriting contracts from certain requirements of Section 15(b)(1) and modifying a prior order dated September 24, 1965. (Rel. IC-7603)

BACHE-HUNTOON PAIGE GINNY MAE TRUST SERIES 1 (and Subsequent Series). The SEC has issued a notice giving interested persons until January 24 to request a hearing upon an application by Bache-Huntoon Paige Ginny Mae Trust, Series 1 (and Subsequent Series), of New York, a unit investment trust registered under the Act, for an order (a) exempting the Fund from the initial net worth provisions of Section 14(a); (b) exempting the secondary market operations of the Fund's sponsors from certain pricing requirements of Rule 22c-1; and (c) granting confidential treatment to the profit and loss statements of the Fund's sponsors pursuant to Section 45(a). (Rel. IC-7604)

HOLDING COMPANY ACT RELEASES

YANKEE ATOMIC ELECTRIC COMPANY. The SEC has issued a supplemental order regarding Yankee Atomic Electric Company, an electric utility subsidiary company of both Northeast Utilities and New England Electric System, registered holding companies, authorizing an extension of time until December 31, 1973, for Yankee Atomic to issue and sell notes to a bank and a commercial paper dealer. (Rel. 35-17839)

INDIANA & MICHIGAN ELECTRIC COMPANY. The SEC has issued a notice giving interested persons until January 25, 1973, to request a hearing on a proposal by Indiana & Michigan Electric Company (I & M), Fort Wayne, Ind. electric utility subsidiary of American Electric Power Company, Inc., with regard to proposed amendments of I & M Articles of Acceptance to increase its authorized shares of cumulative preferred stock from 1,500,000 to 2,500,000, and to increase combined short-term and long-term indebtedness to not more than 20% of its total capitalization for a period ending on December 31, 1976. (Rel. 35-17840)

SECURITIES ACT REGISTRATIONS FILED

ARGONAUT ENERGY CORPORATION, American National Bank Bldg., Amarillo, Tex. 79101 - 1,378,293 shares of common stock. Of these shares, it is proposed to offer 169,000 in exchange for 84,500 outstanding common shares of Argonaut Exploration, Inc., and 1,209,293 shares for certain oil and gas interests of certain joint venturers. Argonaut Energy was organized in November for the purpose of acquiring at least 80% of the stock of Argonaut Exploration and acceptable oil and gas interests. Argonaut Energy proposes to operate the properties acquired, to develop oil and gas production and to offer and manage oil and gas ventures. (File 2-46679 - Dec 26)

STUTZ MOTOR CAR OF AMERICA, INC., 1271 Avenue of the Americas, New York 10020 - 128,667 shares of common stock, which may be offered for sale from time to time by certain stockholders at prices prevailing at the time of sale (*\$5 per share maximum). The company assembles and sells custom-made luxury automobiles under the Stutz name. (File 2-46680 - Dec 26)

ALANTHUS CORPORATION, 77 Tarrytown Rd., White Plains, N. Y. 10607 - 400,000 shares of common stock, to be offered for sale (*at \$10 per share maximum) through underwriters headed by C. E. Unterberg, Towbin & Co., 61 Broadway, New York 10006. The company leases to others IBM System/370 computer equipment and computer peripheral equipment produced by smaller independent companies. Of the net proceeds, \$1,500,000 will be used to purchase additional IBM System/370 equipment and the balance for working capital and other corporate purposes. (File 2-46683 - Dec 26)

ETHAN ALLEN, INC., 205 Lexington Ave., New York 10016 - \$17 million of convertible subordinated debentures, due 1998, to be offered for sale through underwriters headed by Walston & Co. Inc., 77 Water St., New York 10005. The company manufactures and markets furniture. Of the net proceeds, \$6 million will be used to repay short-term bank debt, \$7 million for improvements and additions to manufacturing and warehouse facilities and the balance for working capital and other corporate purposes. (File 2-46685 - Dec 26)

IMPERIAL INCOME FUND, INC., 10709 Wayzata Blvd., Box 1386, Minneapolis, Minn. 55440 - 2,000,000 shares of common stock, to be offered for sale at net asset value plus a 9.3% sales charge on purchases of less than \$12,500 (*\$10.93 per share maximum). The Fund is a mutual fund organized under the sponsorship of The St. Paul Companies, Inc. (St. Paul). Its primary investment objective is to seek a high level of current income through investment in debt securities. Imperial Investment Management Company, a subsidiary of St. Paul, is investment adviser. (File 2-46686 - Dec 26)

APPLIED LOGIC CORPORATION, 900 State Rd., Princeton, N. J. 08540 - 600,000 shares of common stock, reserved for issuance pursuant to the company's stock option and related plans. (File 2-46689 - Dec 27)

TELETRONICS INTERNATIONAL, INC., 220 E. 51st St., New York 10022 - 350,000 shares of common stock, of which 300,000 are to be offered for sale by the company and 50,000 by certain shareholders. The offering is to be made (*at \$15 per share maximum) through underwriters headed by New York Securities Co. Inc., One New York Plaza, New York 10004. The company provides video-tape services utilized in making and distributing programs and commercials for television and videocassettes. Of the net proceeds, \$1,870,000 will be used to establish a major full-service videotape center in Florida and the balance for working capital and other corporate purposes. (File 2-46690 - Dec 27)

WESTCHESTER PREMIER THEATRE, INC., 17 E. 63rd St., New York 10021 - 300,000 shares of common stock, to be offered for sale (*at \$7.50 per share maximum) through underwriters headed by Ferkauf, Roggen Inc., 2 Pennsylvania Plaza, New York. Organized in 1971, the company proposes to produce entertainment events, primarily concerts and shows in theatres to be owned or leased by the company. Of the net proceeds, \$1,020,000 will be used to complete its purchase of land on which its first theatre will be constructed and the balance for working capital and other corporate purposes. (File 2-46691 - Dec 27)

STOCK PLANS FILED. The following have filed Form S-8 registration statements with the SEC seeking registration of securities to be offered pursuant to employee stock and related plans:

Data 100 Corporation, Minneapolis, Minn. (File 2-46677) - 50,000 shares
 Marion Laboratories, Inc., Kansas City, Mo. (File 2-46678) - 562,781 shares
 Emyr Industries, Inc., Cincinnati, Ohio (File 2-46681) - 25,000 shares
 Piedmont Industries, Inc., New York, N. Y. (File 2-46682) - 100,000 shares
 Hospitality Motor Inns, Inc., Cleveland, Ohio (File 2-46684) - 50,000 shares
 Computer Automation, Inc., Irvine, Calif. (File 2-46688) - 167,450 shares
 Familian Corp., Van Nuys, Calif. (File 2-46687) - 100,000 shares

MISCELLANEOUS

RECENT FORM 8-K FILINGS. The companies listed below have filed Form 8-K reports for the month indicated, responding to the item on the 8K form numbered in the parentheses. Photocopies may be purchased from the Commission's Public Reference Section (in ordering, please give month and year of report). An index of the captions of the several items of the form was included in the January 2 News Digest.

8K Reports for Nov 72

AIC Photo, Inc (12)	1-5796-2	American Financial Leasing & Services Co(7)	0-3512-2
ASG Ind., Inc(7,14)	0-541-2	American Nuclear Corp) 2,11,13,14)	0-1764-2
Aileen, Inc(7,14)	1-4734-2	American Pyramid Co's, Inc(2,3,14)	0-2372-2
Airborne Freight Corp (12)	1-6512-2	American Recreation Group, Inc(13)	1-6698-2
Alabama Gas Corp(7)	1-3740-2	Amaf, Inc(7,8,14)	1-5459-2
Alanthus Corp(7,14)	0-5938-2	Anderson 2000, Inc(9,14)	2-32531-2
All American Ind., Inc(12,14)	1-3733-2	Angelica Corp(14)	1-5674-2
All Penn Corp(11,14)	0-5496-2	Anheuser Busch, Inc(3)	1-3718-2
Ethan Allen, Inc(14)	0-3969-2	Apeco Corp(12,13)	1-6081-2
Alloys Unltd, Inc(11,14)	1-4479-2	Arizona Colorado Land & Cattle Co (7)	1-6169-2
Amarex Fund, (Del)(12)	2-36642-2	Ashland Oil, Inc Dec. 72(7,13,14)	1-2918-2
Amarex, Inc(2,10,2,13)	0-5335-2	Atchison, Topeka & Santa Fe Rwy. Co(7)	1-868-2
American Bakeries Co(3)	1-74-2	Athlone Ind., Inc(7,8)	1-5573-2
American Business Products, Inc (7)	1-7088-2	Automated Business Controls, Inc (11,13)	0-6414-2
American Cement Corp(11,14)	1-4716-2	Avildsen Tools & Machines, Inc (4,13)	0-1842-2
American Crystal Sugar Co(12)	1-114-2		OVER

8K Reports for Nov 72

Avon Products, Inc(14)	1-4881-2	Colorado & Western Properties Corp	
B.T.B. Corp(7,13)	1-3412-2	(3)	0-4850-2
BRF Resources, Inc(2)	0-4337-2	Commonwealth Edison Co(3,7,8,13)	1-1839-2
Bagdad Copper Corp(7)	1-6127-2	Commonwealth Oil Refining Co Inc	
Bancal Tri State Corp(11)	1-6860-2	(7, 8,13,14)	1-4900-2
Bankers Trust (July 1972 thru Sept.		Compusamp, Inc(13,14)	2-33106-2
72(3,13)(One Report)	0-1610-2	Computer Dimensions, Inc(13)	0-4541-2
Bankshares of Indiana, Inc(11)	1-6633-2	Computer Image Corp(11)	0-4612-2
Banner Ind., Inc(7,14)	1-6560-2	Consolidated Production Co(2,7,11,13,14)	0-3270-2
Barbizon Intl., Inc(11,13)	2-31231-2	Continental Tel. Intl. Finance Corp	
Barnwell Industries, Inc(7,14)	1-5103-2	(2,14)	1-5614-2
Bausch & Lomb Inc(3)	1-4105-2	Cooper Tire & Rubber Co(Del)	
Beatrice Foods Co(11,13,14)	1-831-2	(12,14)	1-4329-2
Beaver Mesa Exploration Co Oct. 72		Cousins Mortgage & Equity Corp	
(13,14)	0-2939-2	(4,7,11,14)	1-6506-2
Beckman Instruments, Inc(11,14)	1-3664-2	Credithrift Financial Corp(7,11,14)	1-6159-2
Behavioral Research Laboratories, Inc		Crocker National Corp(7)	1-6501-2
(1,2,7,11,14)	1-6588-2	Crompton Co Inc(2,8,14)	1-5854-2
Belgium Standard Ltd.(3)	0-5669-2	Crown Corp(7,8)	1-6090-2
Bell & Howell Co(7,8,13)	1-3246-2	Cullum Co's, Inc Oct. 1972	
Beneficial Standard Corp(2)	0-3029-2	(2,11,13,14)	0-3807-2
Berg Enterprises, Inc(11,14)	1-6871-2	DWG Corp(3,13)	1-2207-2
The Polly Bergen Co (13)	0-4061-2	Damon Creations, Inc(7,14)	1-5886-2
Berger Industries, Inc(3)	2-29592-2	Data Technology Corp(9,12)	0-3974-2
Beverly Enterprises Oct. 72(3,9,13,14)	1-5894-2	Datascope Corp Nov. 72 thru Dec 72	
Bevis Ind., Inc(7,11,14)	0-5148-2	(7)	0-6510-2
Big Horn River Corp(13,14)	0-2337-2	Datron Systems, Inc(12,14)	2-33019-2
Bio Dynamics, Inc(2,13,14)	1-6679-2	H. B. Davis Corp(11)	0-5229-2
Biospherics, Inc(13,14)	0-5576-2	Decision Data Computer Corp	
Blessings Corp(3,13)	1-4684-2	(13,14)	0-6379-2
Bliss & Laughlin Ind., Inc(7,14)	1-2321-2	Dekalb AgResearch, Inc(13)	0-2886-2
Blue Chips Stamps (1,3)	0-3810-2	The Deltona Corp(7)	1-4719-2
Bon-Aire Ind., Inc(2,13,14)	2-37644-2	Deltown Foods, Inc(3)	1-4891-2
Bond Ind., Inc(11,13)	1-6215-2	Dial Financial Corp(7,14)	1-5803-2
Borg Warner Acceptance Corp(7,14)	1-6438-2	Digital Data Sysyems Corp (13)	0-6150-2
Brewster Ind., Inc(2,4,7,14)	0-2254-2	Disc, Inc(1)	0-1466-2
Brooks Intl., Inc(2,9,13)	0-3983-2	Donbar Development Corp(7,13,14)	0-5946-2
Brunswick Corp(13,14)	1-1043-2	Downe Communications, Inc(3,13,14)	0-3666-2
Bunting Sterisystems, Inc(13)	0-6567-2	Dyna-Jet Corp(1,2,7,11,14)	2-34077-2
Butler Aviation Intl., Inc(7)	1-5658-2	E Systems, Inc(1)	1-5237-2
CIC Corp(7,8,13)	1-6607-2	Eagle County Devel. Corp(7,14)	0-3778-2
C I C Industries Inc (12)	1-6374-2	East Moline Downs, Inc(13)	0-6091-2
Cadence Industries Corp (7,8,13)	1-2991-2	Easco Corp(2,8,14)	1-1329-2
Canoga Industries (3)	1-5576-2	Eastern Associated Coal Corp(13)	2-26404-2
Capitol Industries, Inc(3)	1-3981-2	Eastern Gas & Fuel Associates	
Carolina Power & Light Co (7)	1-3382-2	(8,14)	1-2297-2
Cavanagh Communities Corp(13,14)	0-4868-2	Eckmar Corp(12)	1-5405-2
Central Banking Systems, Inc(12)	0-3652-2	Economy Finance Corp (7,8)	0-2352-2
Central Energy Corp(2,3,10,14)	0-4379-2	Edington Oil Co(7,14)	1-6481-2
Century Laboratories, Inc(11,13)	0-2303-2	Educators Finance Co (12,14)	0-5907-2
Century Telephone Enterprises, Inc		Envirodyne Inc(3,4,7,14)	0-5485-2
(13)	0-6280-2	Environment One Corp (7)	1-7037-2
Chadbourne, Inc(4,13,14)	1-3926-2	Envirotech Corp (13)	1-6995-2
Challenge Oil & Gas Co(2)	0-6213-2	Exchange Bancorporation, Inc (3)	0-4770-2
Charnita, Inc (2,7)	0-4312-2	FPA Corp (13,14)	1-6830-2
Checker Motors Corp(3)	1-203-2	Farrington Mfg. Co (2,14)	1-1530-2
Chessco Ind., Inc(11)	2-32665-2	First Penna. Corp (7,14)	1-6799-2
Chometrics, Inc(11,14)	1-6915-2	First Realty Invst. Corp (7,13)	0-4159-2
Church's Fried Chicken, Inc(4,10,14)	0-4720-2	Feldman, Salkin, Welch & Winer, Inc	
Cincinnati Gas & Elec. Co		(2,7,8,14)	2-35825-2
(4,11,14)	1-1232-2	Filmways, Inc(7,13)	1-5979-2
Cinecom Corp(9,13)	1-5656-2	Financial Resources Corp (8)	0-6509-2
Clark Equipment Overseas Finance Corp		Fire Fly Enterprises, Inc(13,14)	2-38087-2
(8)	1-5220-2	The First Artists Production Co Ltd	
Cleveland Electric Illuminating Co		(7,14)	0-6623-2
(3)	1-2323-2	Flight Safety, Inc(8)	1-6222-2
Coherent Radiation(7)	0-5255-2	First National Corp(3,13)	0-5667-2
Colorado Interstate Corp(12)	1-4874-2	First S & L Shares, Inc(7,12,13)	0-5281-2
		Fleetwood Enterprises, Inc(11)	1-5602-2

CONTINUED

8K Reports for Nov 72

Fluidic Ind., Inc (11)	0-5538-2	IDS Realty Tr (7)	2-42550-2
Foodarama Supermarkets, Inc(2,10,14)	1-5745-2	ITT Continental Baking Co(38)	1-5841-2
Ford Motor Co (7)	1-3950-2	Ideal Basic Ind., Inc (3)	1-4070-2
Foremost McKesson, Inc (7)	1-1435-2	Illinois Bell Tel. Co(3)	1-2222-2
Foxboro Ind., Inc(12,14)	2-41551-2	Imperial Corp of America(3,7)	1-4215-2
The Fred F. French Investing Co Inc (2,14)	0-1321-2	Indian Head, Inc(10,13)	1-5264-2
Frontier Airlines, Inc(3)	1-4877-2	Indiana Bell Tel. Co Inc(3)	1-6746-2
Futuronic Corp(13,14)	2-30007-2	Inforex, Inc (3,7,13)	0-5483-2
GF Industries, Inc Jan. 1971 thru to Nov. 1972(2,3,10,12,14) (One Report)	1-4273-2	Infrared Ind., Inc(2,4,7,13)	0-1648-2
G & G Shops, Inc (2,14)	0-6530-2	Integrated Resources, Inc (7,14)	1-7030-2
GIT Realty & Mortgage Investors (2,13)	0-5733-2	Inter-Island Mortgage Corp (13)	0-5774-2
GLM Ind., Inc (11)	0-4060-2	Interlake, Inc (13)	1-6345-2
Gamble Skogmo, Inc (7)	1-3478-2	International Business Machines Corp (13,14)	1-2360-2
Gaynor Stafford Ind., Inc(11,14)	1-6626-2	International Controls Corp (3,12,14)	1-5599-2
General American Transportation Corp (7,14)	1-2328-2	International Dairy Queen, Inc (2,3,14)	0-6116-2
General Devel. Corp(3,7,12)	1-4080-2	International Utilities, Inc(7,13)	1-116-2
General Electric Credit Corp(7,14)	1-6461-2	Intl. Video Corp (7,8)	2-45583-2
General Exploration Co(13)	1-3857-2	Investors Syndicate of America, Inc (13)	2-23772-2
General Hobbies Corp (7)	2-45930-2	Iowa Electric Light & Power Co (7,14)	1-4117-2
General Host Corp(8,14)	1-1066-2	Iowa Southern Utilities Co(14)	0-849-2
General Motors Acceptance Corp (7,14)	1-3754-2	Iroquois Ind., Inc (2,4,7,14)	1-5387-2
General Motors Corp (8,14)	1-0443-2	Jade Oil & Gas Co Oct. 1972 (4,7,10)	0-6061-2
General Residential Corp (7)	0-5370-2	Jantzen, Inc (13)	1-6218-2
General Tire & Rubber Co (7)	0-3652-2	The Jasper Corp (11)	0-3279-2
Generics Corp of America (12,13)	0-5465-2	Jebco, Inc(7,8)	1-6173-2
Georgia Pacific Corp(3,4,14)	1-3506-2	Jefferson Natl. Corp (12)	2-30737-2
Genovese Drug Stores, Inc (13)	0-3639-2	Jefferson National Trust (2,3,12)	0-2862-2
George Risk Ind., Inc April 72 (11)	0-5378-2	Jefferson Stores, Inc (12)	1-5930-2
Gilbert Flexi Van Corp (4,7,13)	1-5330-2	Jensen Ind., Inc(3,7,9,14)	0-5150-2
Golconda Corp (8)	1-0848-2	Jewel Co's, Inc(8)	1-385-2
Grand Central Inc(7)	0-5943-2	Jewelcor, Inc(7,13,14)	1-6745-2
The Grand Union Co(8,13,14)	1-1123-2	Johns Manville Corp (7,13)	1-1251-2
W. W. Grainger, Inc(7)	1-5684-2	KDI Corp(3,13)	0-2556-3
Graniteville Co Dec. 72(13)	1-4630-2	Kewanee Oil Co (7,11)	1-5327-2
W. T. Grant Co(8)	1-3000-2	Keymaster Corp (2)	0-1539-2
Great American Corp(7)	0-5541-2	Kingsford Co (13,14)	1-2105-2
Great Southern Financial Corp (1,13)	0-5533-2	Kleferst, Inc (2,14)	-6464-2
Great Southwest Corp(3,6,14)	0-100-2	Koehring Co (2,8,10)	1-4906-2
Great Western Corp(3,7,11)	0-6698-2	Kratos (2,14)	0-3864-2
Greater Arizona Savings & Loan Ass.(7,13)	0-2840-2	LMF Corp (11)	0-5245-2
Gulf Union Corp(1,2,7,8,12)	0-1964-2	LTV Aerospace c Corp (7,14)	1-5219-2
Gulf & Western Ind., Inc(3,8,14)	1-5404-2	Lacy Management Co(2,14)	2-41844-2
Hall Mark Electronics, Inc(9,11)	0-5786-2	Ladd Mountain Mining Co (12,14)	0-6315-2
Hamburger Hamlets, Inc(2,11,13,14)	0-3896-2	Leadville Corp (13)	0-1519-2
Hamilton Intl. Corp(1,13,14)	0-5822-2	Leasco Corp(8,12,13)	1-5288-2
Hanover Lamont Corp(Sept 1972 (11,14)	0-5738-2	The Lehigh Coal & Navigation Co (11)	0-1760-2
Hart Schaffner & Marx (8)	1-3236-2	Levi Strauss & Co(3)	1-6631-2
Hayden Stone. Inc(3,14)	1-6817-2	Liberty Leasing Co Inc (9,14)	1-6009-2
G. Heilman Brewing Co (7)	1-4728-2	Lifestyle Co's, Inc (8,13)	0-4323-2
Heritage Equities, Inc (12,14)	2-41842-2	The Limited Stores, Inc (7,11,14)	2-42084-2
Hershey Foods Corp(7,8,14)	1-183-2	Liquid Transporters, Inc (2,13)	0-4565-2
Edward Hines Lumber Co (13)	0-1209-2	Loehman's, Inc (11)	1-4961-2
Hilton Hotels Corp(3,7,14)	1-3427-2	Lomas & Nettleton Mtrg. Investors(7)	0-1594-2
Hollywood Turf Club, Inc (11,13)	0-1383-2	Longchamps, Inc (9)	0-3320-2
Howard Johnson Co(7,13)	1-4594-2	Louisiana & Southern Life Insur. Co (4,10,11,14)	2-22429-2
Hospital Affiliates, Inc(13)	1-6396-2	Louisville & Nashville RR Co(7,13)	1-1116-2
Hudson Pharmaceuticals, Inc(7,13,14)	2-43656-2		
Hyatt Intl. Corp(9)	0-4189-2		

8K Reports for Nov 72

R.H. Macy & Co., Inc.(7,11)	1-556-2	Nat'l Properties, Inc. Oct 72	
Madison Square Garden Corp(3,11)	1-1144-2	(3)	0-5661-2
The Magnavox Co.(10)	1-781-2	Nat'l Starch & Chemical Corp	
Major Pool Equipment Corp(13)	0-3764-2	(7,14)	1-3582-2
Management Assistance Inc.(14)	0-2017-2	Nat'l Systems Corp Oct 72(12,14)	1-6981-2
Management Data Corp(8)	1-5820-2	Nat'l Western Mobile Parks &	
Margo's La Mode, Inc. Dec 72(2,14)	0-6316-2	Modular Homes, Inc.(11,14)	2-37440-2
Marifarms, Inc.(9,13,14)	0-6232-2	Natural Gas Pipeline Co. of	
Marine Resources, Inc.(12,13)	0-4296-2	America(13)	1-6599-2
Mark IV Homes, Inc.(13,14)	0-6403-2	Nayadic Sciences, Inc. Oct 72	
Marshall & Ilsley Corp(7)	0-1220-2	(2,7,14)	2-33981-2
Marshall Inds.(14)	1-5441-2	New England Power Co.(7,11)	0-1229-2
Masoneilan Int'l Inc.(13)	1-6827-2	New England Telephone & Telegraph	
Masonite Corp(7,11)	1-2263-2	Co.(3)	1-1150-2
Massachusetts Electric Co.(3)	1-6517-2	New Jersey Power & Light Co.(10)	1-3221-2
McCormick & Co., Inc.(7,8)	0-748-2	New York & Honduras Rosario	
McCulloch Oil Corp Oct 72(7,13,14)	1-3924-2	Mining Co.(7,8)	1-1189-2
Robert E. McKee, Inc.(2,11,14)	1-6845-2	New York Telephone Co.(3,13)	1-3435-2
McNeil Pacific Investors Fund		Newport Pharmaceuticals Int'l	
*72(7)	2-42023-2	Inc.(13)	0-5118-2
The Mead Corp(3,8)	1-2267-2	Nortek, Inc.(2,7,8,14)	1-6112-2
Medenco, Inc.(7)	1-6782-2	North American Rockwell Corp.	
Megasystems, Inc.(3,14)	0-4662-2	(10,13,14)	1-1035-2
Meisel Photochrome Corp(13)	0-5050-2	North Atlantic Inds., Inc.(13)	0-3704-2
Meridian Invsting & Devlpmt		North Shore Gas Co.(13)	2-35965-2
Corp(10)	0-5981-2	Northern Indiana Public Service	
Merritt-Chapman & Scott Corp(13)	0-3354-2	Co.(7,14)	1-4125-2
Metrocare Inc.(11,14)	1-6656-2	Nuclear Systems, Inc.(11,12)	0-5238-2
Michigan Bell Telephone Co.		Oceanography Int'l Corp(7,9,14)	0-6511-2
(3,7,14)	1-3499-2	The Ohio Bell Telephone Co.(3)	1-6781-2
Michigan Carton Co. Oct 72(12)	0-2565-2	Olin Corp(13,14)	1-1070-2
Michigan General Corp(13)	1-6167-2	On-Guard Corp of America(13)	1-6164-2
Microdata Corp (7,14)	0-6549-2	On-Line Systems, Inc.(13)	1-6508-2
Mid America Bancorporation, Inc.		Orchard Machinery Corp(3)	0-5020-2
(2,7,13,14)	0-5571-2	Oregon Nat'l Life Ins. Co.(2,3,13)	2-22328-2
Mobile Home Communities (13)	0-5308-2	Outdoor Sports Inds., Inc.(7)	1-6882-2
Module Systems & Development		Overseas Nat'l Airways, Inc.	
Corp(13,14)	0-6090-2	(7,8,14)	0-3060-2
Monarch General, Inc.(3,14)	2-44165-2	Owens-Corning Fiberglas Corp	
Mony Mortgage Investors Dec 72		(3)	1-3660-2
(4,7,14)	1-6419-2	PNB Corp(3,13)	0-4627-2
Moxie Inds., Inc.(4,7,8,14)	0-3757-2	Pacesetter Inds., Inc.(13)	0-6279-2
Multibank Financial Corp		Pacific American Real Estate	
Formerly: Shorebank, Inc.(11,14)	0-3818-2	Fund '71 Oct 72(3,6)	0-6206-2
Mustang Invstmnt Corp(13,14)	0-6244-2	Pacific Bancorporation(13)	0-4180-2
NFF Corp (2,13)	0-4221-2	Pacific Coast Medical Enterprises	
NL Inds., Inc. Oct 72(13)	1-640-2	(11,13)	0-5814-2
NVF Company (3,14)	1-3290-2	Pacific Gas Transmission Co.	
The Narrangansett Electric Co.(3)	0-898-2	(2,14)	1-4946-2
Nat'l Airlines, Inc.(13,14)	1-3227-2	Packaging Systems Corp(1,13,14)	0-5610-2
Nat'l Chemical Corp(13)	1-6632-2	Palomar Financial(13,14)	1-6547-2
Nat'l Distributing Co., Inc.		Park Chemical Co.(3)	1-3175-2
(7,11)	0-6593-2	Patent Management Inc.(11)	0-4153-2
Nat'l Foundation Life Ins. Co.		Pato Consolidated Gold Dredging	
(1,14)	1-6099-2	Ltd.(13,14)	1-4295-2
Nat'l Heritage Life Ins. Co.		Patrician Paper Co., Inc.(7,8,14)	0-1261-2
Oct 72(2,11,14)	2-24666-2	Patrick Oil & Gas Corp(7,13,14)	2-38071-2
Nat'l Industrial Services Corp		Payless Cashways, Inc.(7,14)	0-4437-2
Oct 72(3,7,8,14)	0-5259-2	Pennsylvania Engineering Corp.	
Nat'l Medical Care, Inc.(7,13)	0-6143-2	(3,13,14)	1-6319-2

CONTINUED

8K Reports for Nov 72

Pennwalt Corp (8)	1-1198-2	Schenley Inds., Inc.(1,14)	1-2377-2
Penril Data Communications, Inc. (7,8)	0-6710-2	Schlang & Co., Inc.(2,14)	0-6582-2
Peoples Gas Co.(13,14)	1-5540-2	Science Management Corp(13)	1-6059-2
Peoples Gas Light & Coke Co.(13)	2-26983-2	Scientific-Atlanta, Inc.(11,14)	1-5517-2
Pet Inc.(7,13)	1-242-2	Scott's Liquid Gold-Inc.(3)	0-5128-2
Peterson, Howell & Heather, Inc. (7)	0-1631-2	Seaboard Coast Line RR Co.(7,14)	1-3359-2
Petro-Lewis Corp (2,7,11,14)	0-5385-2	Seaboard Oil & Gas Co. Formerly: Jade Oil & Gas Co. (4,7,8,10,11)	0-6061-2
Philadelphia Suburban Corp(7,14)	1-6659-2	Seabrook Foods, Inc.(12,14)	1-1167-2
Phoenix Gems, Inc.(2,11,13,14)	0-2000-2	Security Capital Corp(2,13,14)	0-4883-2
The Pittston Co.(3)	1-304-2	See's Candy Shops, Inc.(13,14)	0-60-2
Planet Oil & Mineral Corp(2,13)	0-3651-2	Seneca Foods Corp(7,11,14)	0-1989-2
Plantation Corp(2,13,14)	0-4032-2	Serendipity, Inc.(7,11,14)	0-5178-2
Playboy Enterprises, Inc. (11)	1-6813-2	Servo Corp. of America(7,8)	1-3925-2
Pneumo Dynamics Corp(7,14)	1-4875-2	Sharon Steel Corp(3,14)	1-6770-2
Portland General Electric Co.(7)	1-5532-2	Shop Rite Foods, Inc.(7,14)	0-1257-2
Power Conversion, Inc. (9,13,14)	2-41855-2	Siboney Corp(13)	1-3952-2
ProChemco, Inc.(4,7,8,14)	0-2242-2	Solon Automated Services, Inc. (7,14)	2-24367-2
Pro-Tech Programs, Inc.(3)	0-4969-2	Sonesta Int'l Hotels Corp(13)	1-3466-2
Prudent Real Estate Trust(3,8)	1-5536-2	South Carolina Electric & Gas Co.(11,14)	1-3375-2
Prudential Building Maintenance Corp(2,4,7,8,13)	1-5600-2	Southeastern Michigan Holding Co. Oct 72(13)	0-6483-2
Pubco Petroleum Corp(13,14)	1-5739-2	Southern California Edison Co. (13)	1-2313-2
Quaker City Inds., Inc. Jul 72 (9,14)	0-3908-2	Southern California Gas Co. (12,14)	1-1402-2
RAI Research Corp(11)	2-28033-2	Southern Pacific Co.(3,13)	0-2242-2
Radiation Int'l Inc.(12,14)	0-5704-2	Southwestern Group Investors, Inc.(13)	0-6082-2
The Rainier Companies, Inc.(13)	0-648-2	Spectra-Physics, Inc.(3)	0-4307-2
Ramada Inns, Inc.(7)	1-5440-2	Spiegel, Inc.(3)	1-5195-2
Rapid-American Corp(2,4,7,8,11,14)	1-5448-2	Spotts Florafax Corp(2,7)	0-5531-2
Rapidek Inds., Inc.(1,13)	2-40686-2	Spring Valley Foods, Inc. Sep 72 (1,2,11,14)	0-5173-2
Ray Resources Corp(2,7,11,13)	1-6202-2	Standard Kollsman Inds., Inc. (3,13)	1-3600-2
The Walter Reade Organization, Inc.(2,3,10,13)	0-1043-2	Standun Inc. (2,13,14)	0-6101-2
Rem Scientific, Inc. Formerly: Radiation & Environmental Materials, Inc.(13)	2-39222-2	The Stanwick Corp(13)	1-6061-2
Reprographic Materials, Inc. (9,14)	2-36442-2	Stepan Chemical Co.(13)	1-4462-2
Resalab, Inc. Oct 72(10,13)	0-4730-2	Suburban Water Systems Jul 72(Amended) 14	0-1172-2
Rex Chainbelt, Inc.(7,10)	1-373-2	Supermarkets General Corp(7,14)	1-5287-2
Reybold Homes, Inc.(2,14)	2-42948-2	The Susquehanna Corp(13)	1-5515-2
Richwood Inds., Ltd.(13)	0-5396-2	Symmar Inc.(3,13,14)	0-1334-2
Riviana Foods Inc.(11)	1-4823-2	Synercon Corp(7)	0-5300-2
Rockwell Mfg. Co.(13,14)	1-5726-2	Sysco Corp(11,13)	1-6544-2
Rollins Burdick Hunter Co. (2,7,14)	0-5844-2	System Development Corp(3)	2-37903-2
Rollins Int'l Inc.(13,14)	1-5728-2	TDA Inds., Inc.(7,13,14)	1-6974-2
STP Corporation(3,13)	1-5836-2	TSI, Inc.(2,3,14)	0-2958-2
St. Louis Southwestern RR Co(3)	1-680-2	Tech-Aerofoam Products, Inc. (1,4,11,14)	1-5931-2
St. Lucie-Jupiter Development Corp(7,14)	0-6204-2	Tech-Sym Corp.(8)	1-4371-2
Sambo's Restaurants, Inc.(3,7,13)	1-6362-2	Telecredit, Inc.(10,13,14)	0-3934-2
Sanders Associates, Inc.(4,14)	1-5166-2	Telesciences, Inc.(7,11)	2-31676-2
Savin Business Machines Corp. (2,13,14)	1-5795-2		
Savoy Inds., Inc.(3,14)	1-3444-2		

8K Reports for Nov 72

Tesoro 1971 Exploration & Development Program (13,14)	2-39165-2	United States Sugar Corp(13)	0-1620-2
Texas Oil & Gas Corp(7,8,14)	1-4995-2	Universal Marion Corp(3,14)	1-4194-2
Texfi Inds., Inc.(7)	1-6767-2	Universal Mobile Services Corp (13,14)	2-42837-2
Three I Company-Information Interscience Inc.(2,14)	0-4111-2	University Computing Co. Sep 72 (10) Nov 72(10)	1-6055-2
Thriftway Leasing Co.(11,14)	0-4346-2	Valley Metallurgical Processing Co., Inc. Oct 72(3,9,14)	1-5133-2
Tiburon Vintners, Inc.(7,13)	0-5917-2	Vance, Sanders & Co., Inc. (13,14)	0-229-2
The Times Mirror Co.(4,7,14)	1-4914-2	Viacom Int'l Inc.(7)	1-6514-2
Tipperary Land & Exploration Corp(2)	0-2960-2	Volume Shoe Corp(11,13)	0-1961-2
Tokheim Corp(4,7,8,14)	1-6018-2	Volunteer Natural Gas Co.(11)	0-652-2
Tonka Corp(8)	1-4863-2	Sam P. Wallace Co., Inc.(2,7,14)	0-3435-2
Tower Inds., Inc.(13)	0-5311-2	Jim Walter Corp(3)	1-4868-2
Trans-Delta Corp Dec 72(2,14)	0-4347-2	Warnaco Inc.(7,8,10)	1-4715-2
Trans-East Air Inc. Oct 72(13)	0-3472-2	Warner Communications Inc.(7,8)	1-6900-2
Triangle Brick Co.(13,14)	0-2878-2	Washington Gas Light Co.(13)	1-1483-2
Tri-South Mortgage Investors (7,13)	1-6913-2	Washington Homes, Inc.(11,14)	0-5257-2
Truck Terminal Motels of America, Inc.(7)	0-5524-2	Waste Management, Inc. Sep 72 (7,13)	2-39790-2
Tyler Corp(7,8,14)	1-5409-2	Waxman Inds., Inc.(11)	0-5888-2
Tymshare, Inc.(2,7,14)	0-5393-2	Weingarten Markets Realty Co. (7,14)	2-14373-2
UB Financial Corp(7,10)	0-5472-2	Wellington Technical Inds., Inc. (11)	0-3254-2
UV Industries, Inc.(13)	1-5172-2	Wells Fargo & Co.(4,7,11,13)	1-6214-2
Unicare Health Services, Inc. (8,13,14)	0-3988-2	Westchester Corp(2,7,14)	0-5682-2
Union Electric Co.(3)	1-2967-2	Western Orbis Co(2,7,11,14)	1-4783-2
Union Fidelity Corp(13,14)	0-3660-2	Westinghouse Credit Corp(3)	1-6638-2
Union Pacific RR Co.(7,14)	1-1324-2	Wichita Inds., Inc.(13,14)	1-1637-2
Union Stock Yards Co. of Omaha (Ltd)(13)	0-900-2	The Wiener Corp(8,13)	0-3682-2
United Gas, Inc.(4,11,14)	1-6464-2	Williamsburg Data Processing Corp(7)	2-43672-2
United Jersey Banks(7,13)	1-6451-2	Willner Inds. (2)	1-6213-2
U.S. Bancorp Realty & Mortgage Trust(7)	1-7043-2	Wilson Sporting Goods Co.(13,14)	1-5435-2
United States Banknote Corp.(3)	0-1630-2	Winnebago Inds., Inc.(3)	1-6403-2
U.S. Financial Inc.(13,14)	1-6495-2	Winslow Technology, Inc.(7)	1-6254-2
United States Steel Corp(7,8,14)	1-5153-2	Wisconsin Telephone Co.(3)	1-6589-2
		Wolverine Inds., Inc.(7,14)	1-5746-2

TRADING SUSPENSIONS CONTINUED. The SEC has ordered the suspension of over-the-counter trading in the securities of Accurate Calculator Corporation and First World Corporation for the further ten-day period January 5-14, inclusive.

SECURITIES ACT REGISTRATIONS. Effective January 3: Buttes Gas & Oil Co., 2-45735.
Effective January 4: Cheese Villa Stores, Inc., 2-45879 (Apr 4); Combined Insurance Co. of America, 2-46517; Com-Share, Inc., 2-44532; Farmland Industries, Inc., 2-46296; Major Electronics Corp., 2-45771; Union Tank Car Co., 2-46515; Jim Walter Corp., 2-46770.

NOTE TO DEALERS. The period of time dealers are required to use the prospectus in trading transactions is shown above in parentheses after the name of the issuer.

*As estimated for purposes of computing the registration fee.

---ooo0ooo---

The SEC News Digest is for sale by the Superintendent of Documents, Government Printing Office, Washington, D. C. 20402. All other referenced material must be ordered from the Securities and Exchange Commission, Washington, D. C. 20549. In ordering full text of releases from SEC Publications Unit cite number.