

sec news digest

LIBRARY

Issue 82-221

November 17, 1982

NOV 18 1982

COMMISSION ANNOUNCEMENTS

U.S. SECURITIES AND
EXCHANGE COMMISSION

WEEKLY CALENDAR

The following is a schedule of speaking engagements, Congressional testimony, Commission hearings and other public events involving the Commission for the week of November 21, 1982. (Commission Meetings are announced separately in the News Digest)

Tuesday, November 23

- * Commissioner Thomas will give a luncheon speech before the Rotary International in Newport Beach, CA. Her speech is entitled: "Small Business Capital Formation - A Growing Concern at the SEC."

ADMINISTRATIVE PROCEEDINGS

ROYER SECURITIES COMPANY, OTHERS CITED;
TWO PROCEEDINGS AS TO LORENZO FORMATO AND DWYER Q. WEDVICK SETTLED

Public administrative proceedings have been ordered under the Securities Exchange Act of 1934 against Royer Securities Company (Registrant), a registered broker-dealer with principal offices in West Caldwell, New Jersey, and its principals, John Formato (J. Formato), Lorenzo Formato (L. Formato) and Dwyer Q. Wedvick.

The Order for Public Proceedings alleges that Registrant wilfully violated, and J. Formato, L. Formato and Wedvick wilfully aided and abetted the violation of, provisions of the Exchange Act and rules thereunder that require broker-dealers: to file certain amendments to their applications for registration with the Commission, to maintain net capital, to maintain certain reserve bank accounts for the benefit of customers, to make certain books and records, to allow representatives of the Commission to examine such books and records, to file certain periodic reports with the Commission, and to file certain supplemental reports with the Commission if the broker-dealers do not maintain net capital or have inaccurate or non-current books and records.

A hearing will be scheduled to determine whether the allegations against respondents are true, and if so, to determine what, if any, remedial action would be appropriate.

The Commission also simultaneously accepted offers of settlement from L. Formato and Wedvick which settled the public proceedings mentioned above and previously instituted public proceedings against them [In the Matter of Peter J. Aiello, et al., instituted on January 11, 1982]. L. Formato and Wedvick consented to an order of the Commission finding that they had wilfully aided and abetted violations by Royer of the above-cited provisions, and barring L. Formato and Wedvick from association with any broker or dealer, with a right to re-apply in two years as to L. Formato and one year as to Wedvick, for re-association with any broker or dealer in a non-proprietary or non-supervisory capacity.

In connection with the previously instituted public proceedings, L. Formato and Wedvick also consented to the entry of an order by the Commission providing for findings by the Commission that L. Formato and Wedvick wilfully violated Sections 17(a)(2) and 17(a)(3) of the Securities Act of 1933, and providing for the imposition of the above sanctions. (Rel. 34-19201)

CIVIL PROCEEDINGS

JOSEPH RIGGIO AND MAVOUREEN SICKLER PERMANENTLY ENJOINED,
AGREE TO DISGORGE \$18,456

The Commission announced that on November 10 the Honorable Laughlin E. Waters, U.S. District Judge for the Central District of California, entered Final Judgments of Permanent Injunction and Other Equitable Relief against Joseph Riggio and Mavoureen Sickler, two of six defendants in SEC v. Ronald A. Feole, et al. The Final Judgments permanently enjoin Riggio and Sickler from further violations of the antifraud provisions of the securities laws and order them to disgorge profits derived from transactions in securities of Santa Fe International Corp, before Santa Fe's announcement, issued on October 5, 1981, that its Board of Directors had approved a merger with Kuwait Petroleum Company. After the announcement, Riggio and Sickler sold their Santa Fe securities for profits of \$11,291 and \$7,165, respectively.

In its complaint, the Commission alleged that Riggio purchased five Santa Fe options and that he and Sickler purchased 400 and 450 shares of Santa Fe common stock, respectively, while in possession of material, non-public information concerning an acquisition of Santa Fe. Riggio and Sickler consented to the entry of the Final Judgments without admitting or denying the allegations in the Commission's complaint.

The Commission's action continues against the other defendants. (SEC v. Ronald A. Feole, et al., Civ. Action No. 82-5018-LEW, C.D. Cal., filed September 28, 1982). (LR-9806)

CRIMINAL PROCEEDINGS

LAUNE D. CLEM PLEADS GUILTY

The Seattle Regional Office announced that Laune D. Clem of Boise, Idaho appeared before U.S. District Court Judge Marion Callister on October 22 as the result of a joint state-federal investigation and pleaded guilty to four counts of a federal information charging him with two counts of fraudulent sales of securities, one mail fraud count, and one count charging him with violations of federal banking laws in sales of promissory demand notes issued by Alpha & Omega Realty, Inc., an Idaho corporation. A week earlier Clem had been permanently enjoined with his consent from further violations of certain federal and states securities laws, and he has been arraigned at the state level with respect to state criminal charges, all stemming from the same misconduct which led to the federal criminal charges. (U.S. v. Laune D. Clem, Cr. 82-10077, D. Idaho). (LR-9804)

STEVEN R. GRAYSON SENTENCED

The Office of the U.S. Attorney in Los Angeles, California and the Los Angeles Regional Office announced that on October 25 Steven R. Grayson of Encino, California was sentenced to three years imprisonment on two counts of a multi-count indictment and five years probation on another count plus 1,000 hours of community service in connection with his swindling of his brokerage clients out of more than \$1.5 million in municipal bonds between the period January 1979 through January 1982. (U.S. v. Steven R. Grayson, U.S.D.C. C.D. Cal., CR 82-489-RJK). (LR-9805)

INVESTMENT COMPANY ACT RELEASES

KILICO MONEY MARKET ACCOUNT

An order, pursuant to Section 6(c) of the Investment Company Act of 1940, has been issued on an application by KILICO Money Market Separate Account, Kemper Investors Life Insurance Company, and Kemper Financial Services, Inc. (collectively, Applicants), exempting Applicants from the provisions of Section 2(a)(41) of the Act and Rules 2a-4 and 22c-1 thereunder to the extent necessary to permit the Account's price per share for purposes of sales, redemptions and repurchase to be calculated by using the amortized cost method of valuation. (Rel. IC-12803 - Nov. 10)

NORTHWESTERN NATIONAL LIFE INSURANCE COMPANY

An order has been issued on an application filed by Northwestern National Life Insurance Company, NWNL Select Variable Account, and Clarendon Insurance Agency, Inc., pursuant to Section 11 of the Investment Company Act of 1940, approving the terms of certain offers of exchange. (Rel. IC-12807 - Nov. 15)

COMPOUND CASH TRUST

A notice has been issued giving interested persons until December 10 to request a hearing on the application of Compound Cash Trust for an order of exemption from Section 2(a)(41) of the Investment Company Act of 1940 and Rules 2a-4 and 22c-1 thereunder to the extent necessary to permit it to compute its net asset value per share using the amortized cost method of valuing portfolio securities. (Rel. IC-12808 - Nov. 15)

FINANCIAL RESERVES FUND

A notice has been issued giving interested persons until December 10 to request a hearing on an application filed by Financial Reserves Fund (Applicant), formerly Short Term Interest Fund, an open-end, diversified, management investment company, for an order, pursuant to Section 6(c) of the Investment Company Act of 1940, exempting Applicant, subject to conditions, from the provisions of Section 2(a)(41) of the Act and Rules 2a-4 and 22c-1 thereunder to the extent necessary to permit Applicant to use the amortized cost method of valuing its portfolio securities. (Rel. IC-12809 - Nov. 15)

HOLDING COMPANY ACT RELEASES

MIDDLE SOUTH UTILITIES INC.

A notice has been issued giving interested persons until December 13 to request a hearing on a proposal by Middle South Utilities, Inc., a registered holding company, and Middle South Services, Inc., its subsidiary, regarding bank borrowings by the subsidiary of up to \$75 million outstanding at any one time and the guaranty thereof by Middle South. (Rel. 35-22708 - Nov. 15)

SYSTEM FUELS, INC.

A notice has been issued giving interested persons until December 13 to request a hearing on a proposal by System Fuels, Inc., an indirect subsidiary of Middle South Utilities, Inc., regarding bank borrowings by the subsidiary of up to \$60 million outstanding at any one time and the guaranty thereof by the system operating companies. (Rel. 35-22709 - Nov. 15)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

DELISTING GRANTED

An order has been issued granting the application of the Boston Stock Exchange, Inc. to strike the common stock (\$.01 par value) of Price Communications Corporation from listing and registration thereon. (Rel. 34-19232)

UNLISTED TRADING SOUGHT

A notice has been issued giving interested persons until December 6 to comment on the applications of the Boston Stock Exchange, Inc. for unlisted trading privileges in ten issues which are listed and registered on one or more other national securities exchanges and are reported in the consolidated transaction reporting system. (Rel. 34-19233)

UNLISTED TRADING GRANTED

An order has been issued granting the applications of the Midwest Stock Exchange, Inc. for unlisted trading privileges in four issues which are listed and registered on one or more other national securities exchanges and are reported in the consolidated transaction reporting system. (Rel. 34-19239)

SECURITIES ACT REGISTRATIONS

The following registration statements have been filed with the SEC pursuant to the Securities Act of 1933. The information noted below has been taken from the cover page and the facing sheet of the prospectus and registration statement and will appear as follows: Form, Name, address and phone number (if available) of the issuer of the security; Title and the number or face amount of the securities being offered; Name of the managing underwriter (if applicable); Whether the offering is a rights offering; File number and date filed; Assigned Branch; if the registration statement is a New Issue; and [S] denoting SHELF REGISTRATION pursuant to Rule 415.

- (S-18) GROVER SQUARE INVESTMENTS, 15105 Industrial Rd., Omaha, NB 68144 - 1,580 limited partnership units. Underwriter: Chiles, Heider & Co., Inc. The company will acquire and operate the Grover Square Apartments, Omaha, NB. (File 2-80131-D - Nov. 1) (Br. 6 - New Issue)
- (S-14) PRINCETON BANC HOLDING COMPANY, 1001 Mercer St., P.O. Box 647, Princeton, WV 24740 (304) 425-7521 - 523,794 shares of common stock. (File 2-80271 - Nov. 9) (Br. 1 - New Issue)
- (S-18) CORATOMIC, INC., 300 Indian Springs Rd., Indiana, PA 15701 - 300,000 units. Underwriter: R. G. Dickinson & Co. The company is engaged in developing, manufacturing and marketing various electronic and other products for the medical profession. (File 2-80301-W - Nov. 10) (Br. 8 - New Issue)
- (S-14) TRV MINERALS CORPORATION, 1055 West Hastings, Vancouver, British Columbia V6E 2E9 (604) 689-5300 - 2,050,034 shares of common stock. (File 2-80310 - Nov. 12) (Br. 5 - New Issue)
- (S-3) AMERICAN HOSPITAL SUPPLY CORPORATION, One American Plaza, Evanston, IL 60201 (312) 866-4000 - 1,100,000 shares of common stock. Underwriters: Merrill Lynch White Weld Capital Markest Group, Goldman, Sachs & Co. and Warburg Paribas Becker. The company is engaged in the manufacture and sale of hospital, laboratory and medical specialty products. (File 2-80314 - Nov. 12) (Br. 8) [S]
- (S-1) TANDON CORPORATION, 20320 Prairie St., Chatsowrth, CA 91311 (213) 993-6644 - 3,000,000 shares of common stock. Underwriters: L.F. Rothschild, Unterberg, Towbin and Robertson, Colman, Stephens & Woodman. The company designs, manufactures and markets 5-1/4 and 8 inch flexible (floppy) disk drives, among other things. (File 2-80317 - Nov. 12) (Br. 10)
- (S-2) DBA SYSTEMS, INC., P.O. Box 550, 1103 West Hibiscus Blvd., Melbourne, FL 32901 (305) 725-3711 - 475,000 shares of common stock. Underwriters: Robinson Humphrey/American Express Inc. and Hambrecht & Quist. The company is engaged in developing and manufacturing computerized image processing systems for a variety of defense electronics applications. (File 2-80323 - Nov. 12) (Br. 10)
- (S-15) U.S. HOME CORPORATION, 1177 West Loop South, Box 2863, Houston, TX 77001 (713) 877-2311 - 1,300,000 shares of common stock. (File 2-80328 - Nov. 12) (Br. 6)
- (S-14) MINDEN HOLDING COMPANY, Twelve Greenway Plaza, Suite 1300, Houston, TX 77046 (713) 960-0655 - 7,186,264 shares of common stock. (File 2-80330 - Nov. 12) (Br. 1 - New Issue)
- (S-3) HART SCHAFFNER & MARX, 101 North Wacker Dr., Chicago, IL 60606 (312) 372-6300 - \$35 million of convertible subordinated debentures, due 2008. Underwriter: Blyth Eastman Paine Webber Incorporated. The company is involved in the making and selling of apparel. (File 2-80335 - Nov. 12) (Br. 7)
- (S-14) WILLIAMSON COUNTY BANCORP, INC., Public Sq., Franklin, TN 37064 (615) 794-4541 - 150,000 shares of common stock. (File 2-80337 - Nov. 9) (Br. 2 - New Issue)
- (S-3) GREAT WESTERN FINANCIAL CORPORATION, 8484 Wilshire Blvd., Beverly Hills, CA 90211 (213) 852-3411 - \$100 million of convertible subordinated debentures, due 2007. Underwriters: Lehman Brothers Kuhn Loeb Incorporated, Blyth Eastman Paine Webber Incorporated and Salomon Brothers Inc. The company is a savings and loan holding company. (File 2-80338 - Nov. 12) (Br. 2)
- (S-14) FARMERS NATIONAL BANC CORP., 20 S. Broad St., Canfield, OH 44406 (216) 533-3341 - 400,000 shares of common stock. (File 2-80339 - Nov. 12) (Br. 1 - New Issue)

- (S-2) AMFESCO INDUSTRIES, INC., 2 Amfesco Dr., Plainview, NY 11803 (516) 694-7272 - 1,600,000 shares of common stock. Underwriter: Thomson McKinnon Securities Inc. The company designs, manufactures and sells a wide variety of athletic and casual footwear. (File 2-80340 - Nov. 12) (Br. 7)
- (S-14) TECTONIC ENERGY CORPORATION, 300 Texas Commerce Bank Bldg., Amarillo, TX 79109 (806) 358-2436 - 3,067,000 shares of common stock. (File 2-80341 - Nov. 12) (Br. 3)
- (S-6) NUVEEN TAX-EXEMPT BOND FUND - MULTI-STATE, SERIES 68, 209 South La Salle St., Chicago, IL 60604 - an indefinite number of units. Depositor: John Nuveen & Co. Incorporated. (File 2-80342 - Nov. 12) (Br. 18 - New Issue)
- (S-14) FIRST MONCO BANCSHARES, INC., P.O. Box 806, Monroeville, AL 36461 (205) 575-3132 - 16,000 shares of common stock. (File 2-80343 - Nov. 12) (Br. 2 - New Issue)
- (S-6) AMERICAN TAX-EXEMPT BOND TRUST, SERIES 64, 215 North Main St., West Bend, WI 53095 - 4,500 units. Depositor: B. C. Ziegler and Company. (File 2-80344 - Nov. 12) (Br. 16 - New Issue)
- (S-8) LOMAS & NETTLETON FINANCIAL CORPORATION, 2001 Bryan Tower, Dallas, TX 75201 (214) 746-7111 - 248,141 shares of common stock. (File 2-80345 - Nov. 12) (Br. 1)
- (S-14) CBA BANCSHARES, INC., 119 North Lee St., P.O. Box 1128, Americus, GA 31709 (912) 924-4011 - 21,000 shares of common stock. (File 2-80346 - Nov. 12) (Br. 2 - New Issue)
- (S-1) ONEC DEVELOPMENT, INC. 82B, Suite 200, 3510 North Causeway Blvd., Metairie, LA 70002 (504) 834-9332 - 160 units (\$50,000 per unit). (File 2-80347 - Nov. 12) (Br. 9 - New Issue)
- (N-1) ROYCE VALUE FUND, INC., 1414 Avenue of the Americas, New York, NY 10019 (212) 48601445 - an indefinite number of shares of capital stock. (File 2-80348 - Nov. 15) (Br. 18 - New Issue)
- (S-8) AMERICAN GENERAL CORPORATION, 2727 Allen Pkwy., Houston, TX 77019 (713) 522-1111 - 447,223 shares of common stock. (File 2-80350 - Nov. 15) (Br. 10)
- (S-1) BROCK HOTEL CORPORATION, 4441 West Airport Freeway, Irving, TX 75062 (214) 258-8500 - 1,190,000 shares of common stock. Underwriters: E.F. Hutton & Company Inc. and Montgomery Securities. The company is a licensee of Holiday Inns, Inc. (File 2-80354 - Nov. 15) (Br. 3)
- (S-3) CHEMICAL NEW YORK CORPORATION, 277 Park Ave., New York, NY 10172 (212) 310-6161 - \$300 million of debt securities. (File 2-80362 - Nov. 15) (Br. 2) [S]
- (S-14) FIRST PEORIA CORP., 416 Main St., Peoria, IL 61602 (309) 676-1311 - 330,500 shares of common stock. (File 2-80363 - Nov. 12) (Br. 2 - New Issue)
- (S-2) AMERICAN CONTINENTAL CORPORATION, 2735 East Camelback Rd., Phoenix, AZ 85016 (602) 957-7170 - \$5 million of subordinated debentures, due 1990. Underwriter: Continental American Securities, Inc., 2747 East Camelback Rd., Suite 100, Phoenix, AZ 85016 (602) 957-0000. The company develops single-family housing in Denver, CO. (File 2-80364 - Nov. 15) (Br. 9) [S]
- (S-3) U S AIR, INC., Washington National Airport, Washington, DC 20001 (703) 892-7000 - 3,178,543 shares of common stock. Underwriter: Lehman Brothers Kuhn Loeb Incorporated. The company is a certificated air carrier. (File 2-80365 - Nov. 15) (Br. 3) [S]
- (S-14) ATLANTIC OIL CORPORATION, 1380 Lawrence St., Suite 300, Denver, CO 80204 (303) 835-7462 - 3,647,153 shares of common stock. (File 2-80366 - Nov. 15) (Br. 10)
- (S-8) IMM ENERGY SERVICES & TECHNOLOGY, INC., 3300 South Gessner, Suite 150, Houston, TX 77063 (713) 266-1177 - 60,000 shares of common stock. (File 2-80367 - Nov. 12) (Br. 8)
- (S-8) TRANSWORLD BANCORP, 5430 Van Nuys Blvd., Sherman Oaks, CA 91401 (213) 783-7501 - 81,995 shares of common stock. (File 2-80368 - Nov. 15) (Br. 2)
- (S-15) UNITED TELECOMMUNICATIONS, INC., P.O. Box 11315, Kansas City, MO 64112 (913) 676-3000 - 975,000 shares of common stock. (File 2-80369 - Nov. 15) (Br. 7)

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
AMERICAN COMWLTH FINL CORP I C H CORP ET AL	COM 13D	10/26/82	2,713 / 100.0	02520010 / 60.7	UPDATE
CHARAN INDUSTRIES INC RYAN CHARLES P JR	COM 13D	10/29/82	495 / 7.8	15956510 / 7.8	UPDATE
CHARAN INDUSTRIES INC RYAN CHARLES P SR	COM 13D	10/29/82	3,465 / 54.6	15956510 / 59.1	UPDATE
CHARAN INDUSTRIES INC RYAN JOHN J	COM 13D	10/29/82	421 / 6.6	15956510 / 6.6	UPDATE
CHARAN INDUSTRIES INC RYAN KEVIN T	COM 13D	10/29/82	421 / 6.6	15956510 / 6.6	UPDATE
CORDIS CORP BIO-RAD LABS ET AL	COM 13D	11/ 3/82	127 / 5.0	21852510 / 6.7	UPDATE
FERRO CORP CRANE CO	COM 13D	11/ 8/82	0 / 0.0	31540510 / 21.8	UPDATE
GF BUSINESS EQUIP INC ANDERSON RONALD R	COM 13D	9/23/82	1,085 / 43.4	36160610 / 42.3	UPDATE
KNUDSEN CORP INSURANCE CO OF THE WEST ET AL	COM 13D	11/ 4/82	360 / 13.2	49983610 / 11.9	UPDATE
NARCO SCIENTIFIC INC HEALTHDYNE INC	COM 14D-1	11/10/82	980 / 53.1	63085410 / 14.6	UPDATE
NORTHWESTN MUT LIFE MTG RLTY NORTHWESTERN MUTUAL LIFE ET AL	COM 13D	11/ 8/82	4,041 / 84.9	66813710 / 81.0	UPDATE
OVERSEAS SECS INC MULCAHEY LEONARD	COM 13D	10/11/82	14 / 5.2	69036010 / 0.0	NEW
PABST BREWING CO HBC ACQU/HEILEMAN BREWING	COM 14D-1	11/10/82	400 / 4.9	69371510 / 4.9	UPDATE
RHODES INC ATLANTIC AMER CORP ET AL	COM 13D	11/ 1/82	2,028 / 44.0	76235710 / 16.7	UPDATE
RIVIERE REALTY TR ICM REALTY	SH BEN INT 13D	11/ 2/82	280 / 30.9	76965410 / 29.9	UPDATE
RIVIERE REALTY TR PARKWAY CO	SH BEN INT 13D	11/ 2/82	280 / 30.9	76965410 / 29.9	UPDATE
RORER GROUP INC DUNWORTH R LAWRENCE ET AL	COM 13D	11/ 2/82	2,373 / 11.9	77675510 / 0.0	RYSION

ACQUISITION REPORTS CONT.

A I C PHOTO INC PIONEER INTL CORP	COM	13D	11/ 4/82	386 27.4	00134810 26.4	UPDATE
A T + E CORP HOFF DON G	COM	13D	10/21/82	1,184 29.7	00206090 32.6	UPDATE
A T + E CORP INTERTEC	COM	13D	10/21/82	1,170 29.3	00206090 31.1	UPDATE
AMERN HERITAGE LIFE INVT CO DAVIS JAMES E ET AL	COM	13D	10/21/82	1,351 42.1	02652210 40.6	UPDATE
ANRET INC BALTER LEE	SH BEN INT	13D	11/ 9/82	74 17.2	03633410 15.4	UPDATE
ANRET INC RUBIN REED	SH BEN INT	13D	11/ 9/82	84 19.3	03633410 18.4	UPDATE
ANRET INC RUBIN VERA TRUST	SH BEN INT	13D	11/ 9/82	42 9.6	03633410 9.6	UPDATE
CADENCE INDS CORP GAMCO INVESTORS INC ET AL	COM	13D	11/10/82	521 36.9	12738810 33.9	UPDATE
CANANDAIGUA WINE INC SANDS LAURIE A	COM	13D	7/ 4/82	287 14.6	13721910 12.0	UPDATE
CANANDAIGUA WINE INC SANDS RICHARD E	COM	13D	7/ 4/82	287 14.6	13721910 12.0	UPDATE
CANANDAIGUA WINE INC SANDS ROBERT S	COM	13D	7/ 4/82	287 14.6	13721910 12.0	UPDATE
DM HOLDINGS INC CARROLL WALLACE E	COM	13D	11/ 9/82	0 N/A	23322610 N/A	NEW
DM HOLDINGS INC INTL METALS & MACHINES ET AL	COM	13D	11/ 9/82	2,276 91.4	23322610 0.0	NEW
DELTA QUEEN SS CO EQUITY HOLDINGS	COM	13D	10/26/82	313 33.5	24790210 33.2	UPDATE
DIGITAL SWITCH CORP ALLEN & CO INC ET AL	COM	13D	10/19/82	483 10.9	25390010 10.8	UPDATE
DURHAM CORP AMERICAN GENERAL CORP	COM	13D	11/ 4/82	186 6.2	26669610 0.0	NEW
FIRST BOSTON FINANCIERE CRED SUISSE/FST BOS	CAPITAL STOCK	13D	10/18/82	2,165 46.7	31933110 38.3	UPDATE
1ST UN RL EST EQ MTG & INVTS MERCHT NAVY OFFC PENS FD TRUEE	SH BEN INT	13D	11/ 2/82	926 9.0	33740010 8.4	UPDATE
GOLDEN TRIANGLE RLTY & OIL KAMON ROBERT BURTON	COM	13D	10/29/82	1,689 12.5	38121410 16.1	UPDATE
GREENFIELD FINANCIAL CORP GALLAGHER JOSEPH E.ET AL	COM	13D	11/10/82	758 42.9	39470090 0.0	NEW
HARVEST INDUSTRIES INC ALTAIR CORP	COM	13D	10/25/82	1,006 77.9	41753310 77.7	UPDATE
HAZLETON LABS CORP MARTIN IVAN W	COM	13D	11/ 4/82	195 5.8	42185310 0.0	NEW
INTERCO INC DARLEY SUSAN	CUM CONV PFD \$7.75	13D	10/22/82	89 9.0	45850640 9.1	UPDATE
INTERCO INC RANDALL STEPHANIE ET AL	CUM CONV PFD \$7.75	13D	10/22/82	78 7.9	45850640 8.9	UPDATE

ACQUISITION REPORTS CONT.

LUMEX INC	COM			100	55024510	
BLEICHROEDER ARNHOLD & S ET AL	13D	11/ 8/82	5.5	7.2	UPDATE	
LYNNWEAR CORP	CL A			0	55167510	
ISRAEL RUDDOLF	13D	1/12/82	N/A	N/A	UPDATE	
MILLICOM INC	COM PAR \$0.03			3,122	60081310	
1980 STENBECK TRUST	13D	10/31/82	42.3	13.5	UPDATE	
MISSION WEST PTYS	SH BEN INT			123	60520010	
CINERAMA INC	13D	10/29/82	7.0	6.1	UPDATE	
MISSION WEST PTYS	SH BEN INT			123	60520010	
SHAMROCK ASSOCIATES	13D	10/29/82	7.0	6.2	UPDATE	
NATIONAL MOBILE CONCRETE CORP	COMMON STOCK			0	63689010	
CHAUCER ALLIANCE INC	14D-1	11/15/82	N/A	N/A	NEW	
NEW GENERATION FOODS INC	COM			263	64446310	
WEISS MARTIN	13D	10/29/82	7.6	0.0	NEW	
NUGGET OIL CORP	COM			1,169	67051810	
DODD CHARLES M III	13D	10/19/82	11.9	14.8	UPDATE	
DAKRIDGE EXPL INC	COM PAR \$0.04			894	67382820	
ICKERT HARVEY LEE	13D	10/21/82	10.8	0.0	NEW	
DAKRIDGE EXPL INC	COM PAR \$0.04			2,815	67382820	
PAUTSKY FLEM NOEL	13D	10/21/82	34.0	0.0	NEW	
DAKRIDGE EXPL INC	COM PAR \$0.04			1,067	67382820	
PAUTSKY FLEM NOEL JR TRUST	13D	10/21/82	12.9	0.0	NEW	
DAKRIDGE EXPL INC	COM PAR \$0.04			989	67382820	
PAUTSKY SANDRA ANN	13D	10/21/82	12.0	0.0	NEW	
PARK CHEM CO	COM			72	70017810	
SMILLIE BETTY JEAN ET AL	13D	11/ 1/82	20.8	41.6	UPDATE	
POPE EVANS & ROBBINS INC	COM			333	73285210	
FORMAN ARTHUR M	13D	10/18/82	6.1	6.6	UPDATE	
POPE EVANS & ROBBINS INC	COM			333	73285210	
FORMAN WALLACE	13D	10/18/82	6.1	6.6	UPDATE	
POPE EVANS & ROBBINS INC	COM			418	73285210	
POPE MICHAEL ET AL	13D	10/18/82	7.7	0.0	NEW	
POPE EVANS & ROBBINS INC	COM			283	73285210	
RABINOWITZ HARRY	13D	10/18/82	5.2	6.6	UPDATE	
RICHMOND TANK CAR CO	PFD CONY \$2.50			41	76536120	
BASS ENTERPRISES PRD ET AL	13D	10/27/82	4.9	6.0	UPDATE	
ROLLINS BURDICK HUNTER CO	COM			0	77570710	
NATIONAL INVESTORS SVC ET AL	13D	11/ 1/82	0.0	5.1	UPDATE	
RYLAND GROUP INC	COM			50	78376410	
RYAN ELEANOR R	13D	10/28/82	1.7	0.0	NEW	
SANTEC CORP	COM			1,891	80282810	
FIRST CAPITAL CO/CHICAGO ET AL	13D	10/28/82	35.8	18.0	UPDATE	
SEAGULL PIPELINE CORP	COM			845	81201110	
FINIAL INVESTMENT CORP ET AL	13D	11/ 5/82	15.7	0.0	NEW	