Issue 84-67*

A CONTRACTOR OF A CONTRACTOR O

U.S. SECURITIES AND EXCHANCE COMMISSION

APR 6 - 1984

ioes'

April 5, 1984

NOTICE OF COMMISSION MEETINGS

Following is a schedule of Commission meetings which will be conducted pursuant to provisions of the Government in the Sunshine Act. In general, the Commission expects to follow a schedule of holding closed meetings on Tuesdays, and open meetings on Thursday morning. Meetings on Wednesday, and if necessary on Thursday afternoons, will be either open or closed according to the requirements of agenda items under consideration. The Commission will not normally meet on Mondays or Fridays.

Visitors are welcome at all open meetings, insofar as space is available.

Meetings will be held in the Commission Meeting Room, Room 1C30, at the Commission's headquarters building, 450 Fifth Street, N.W., Washington, DC. Persons wishing to photograph or videotape Commission meetings must obtain permission in advance from the Secretary of the Commission. Persons wishing to tape record a Commission meeting should notify the Secretary's office 48 hours in advance of the meeting.

CLOSED MEETING - WEDNESDAY, APRIL 11, 1984 - 10:00 a.m.

SEC NEWSRAC

The subject matter of the April 11 closed meeting will be: Settlement of administrative proceedings of an enforcement nature; Litigation matters; Dismiss injunctive action; Institution of injunctive action; Institution of administrative proceeding of an enforcement nature; Closed investigation; Chapter 11 proceedings.

OPEN MEETING - THURSDAY, APRIL 12, 1984 - 10:00 a.m.

The subject matter of the April 12 open meeting will be:

(1) Consideration of whether to issue two releases: (a) extending the comment period and soliciting additional comments on proposed rule changes submitted by the National Association of Securities Dealers, Inc. and five securities exchanges to trade options on over-the-counter (OTC) securities; and (b) proposing for comment amendments to Rule 12a-6 under the Securities Exchange Act of 1934 to permit exchange trading of options on OTC securities. FOR FURTHER INFORMATION, PLEASE CONTACT Alden Adkins at (202) 272-2943.

(2) Consideration of whether to recommend to Congress enactment of a legislative proposal to amend Section 14(b) of the Securities Exchange Act of 1934 to authorize the Commission to regulate the proxy processing activities of banks, associations and other entities that exercise fiduciary powers. FOR FURTHER INFORMATION, PLEASE CONTACT Eric E. Miller at (202) 272-2589.

AT TIMES CHANGES IN COMMISSION PRIORITIES REQUIRE ALTERATIONS IN THE SCHEDULING OF MEETING ITEMS. FOR FURTHER INFORMATION AND TO ASCERTAIN WHAT, IF ANY, MATTERS HAVE BEEN ADDED, DELETED OR POSTPONED, PLEASE CONTACT: Marianne Keler at (202) 272-2014

* The News Digest dated April 4, 1984 had an incorrect Issue Number. The correct Issue Number is <u>84-66</u>, not <u>84-86</u>.

COMMISSION ANNOUNCEMENTS

ERNESTINE M. R. ZIPOY APPOINTED ASSOCIATE DIRECTOR (OPERATIONS)

Ernestine M. R. Zipoy has been selected to fill the position of Associate Director (Operations) in the Division of Corporation Finance, John J. Huber, the Division's Director, announced. Mrs. Zipoy joined the Commission in 1961 as a staff accountant and since has held progressively more responsible positions. She has served as Chief of a Branch of Corporate Analysis and Examination, Assistant Director and most recently as Chief of the Office of Procedures and Review.

CIVIL PROCEEDINGS

COMPLAINT NAMES PURCHASING CONSULTANTS, INC., OTHERS

The Chicago Regional Office filed a complaint on March 29 in the U.S. District Court for the Northern District of Ohio, Western Division, seeking injunctive relief against Purchasing Consultants, Inc. (PCI), an Ohio corporation, Richard H. Reed, Joseph L. Souliere and Marvin Losie, of Toledo, Ohio. The complaint alleges violations of the registration and antifraud provisions of the securities laws in the offer and sale of PCI securities.

The complaint alleges that from January 1980 through August 1983, PCI, Reed, Souliere and Losie defrauded investors and prospective investors in the offer and sale of PCI securities. The complaint also alleges that the defendants made misstatements and omissions of material facts stating that PCI was never a profitable operation and that it could not survive without raising additional funds from investors.

The complaint seeks a preliminary and permanent injunction against the defendants from further violations of the registration and antifraud provisions of the securities laws in the offer and sale of securities issued by PCI or any other issuer. (SEC v. Purchasing Consultants, Inc., et al., Civil Action No. C 84-7293, N.D. OH, Western Division, filed March 29, 1984). (LR-10324)

INVESTMENT COMPANY ACT RELEASES

INVESTMENT TRUST OF BOSTON

An order has been issued approving the terms of certain proposed offers of exchange among the following Funds, and granting an exemption from Section 22(d) of the Investment Company Act in certain exchanges and reinvestment privileges: Investment Trust of Boston, Investment Trust of Boston High Income Plus Fund, Inc., Investment Trust of Boston-Massachusetts Tax Free Income Fund, and Investment Trust of Boston-New York Tax Free Income Fund, registered open-end, diversified management investment companies, and their principal underwriter, ITB Distributors, Inc. (Rel. IC-13859 -Apr. 2)

PB-SB 1983 INVESTMENT PARTNERSHIP IV

An order has been issued on an application of PB-SB 1983 Investment Partnership IV, a limited partnership, and PB-SB Ventures Inc., its general partner, amending a previous order to permit certain joint transactions. (Rel. IC-13860 - Apr. 2)

DREXEL BOND-DEBENTURE TRADING FUND

A notice has been issued giving interested persons until April 27 to request a hearing on an application of Drexel Bond-Debenture Trading Fund, a registered closed-end investment company, for an order exempting it from the provisions of Section 17(f) of the Investment Company Act to: (1) maintain initial margin payments with its custodian in a segregated account in the name of a commodity broker; (2) deliver to commodity brokers variation margin in connection with interest rate future contracts; and (3) maintain with commodity brokers variation margin payable to Drexel in interest rates future contracts so long as such margin does not exceed \$50,000. (Rel. IC-13861 -Apr. 2)

HOLDING COMPANY ACT RELEASES

MIDDLE SOUTH UTILITIES, INC.

An order has been issued regarding Middle South Utilities, Inc., a registered holding company, and two of its subsidiaries, Louisiana Power & Light Company (LP&L) and Mississippi Power & Light Company (MP&L). The order authorizes Middle South to acquire and the subsidiaries to issue and sell their common stock through December 31, 1984 for a cash consideration of \$125 million for LP&L and \$25 million for MP&L. Jurisdiction has been reserved over the issuance and sale of common stock to Middle South by two other subsidiaries, Arkansas Power & Light Company and New Orleans Public Service Inc. (Rel. 35-23271 - Apr. 4)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

UNLISTED TRADING SOUGHT

Notices have been issued giving interested persons until April 24 to comment on the applications of the following stock exchanges for unlisted trading privileges in issues which are listed and registered on one or more other national securities exchange and are reported in the consolidated transaction reporting system: <u>Philadelphia Stock Exchange, Inc.</u> - Santa Fe Southern Pacific Corp., common stock (\$1 par value). (Rel. 34-20816); and the <u>Midwest Stock Exchange, Inc</u>. - two issues. (Rel. 34-20817)

WITHDRAWAL SOUGHT

A notice has been issued giving interested persons until April 24 to comment on the application of The New York and Harlem Railroad Company to withdraw its 3-1/2% gold mortgage bonds and 4% Series B mortgage bonds from listing and registration on the New York Stock Exchange, Inc. (Rel. 34-20818)

DELISTING GRANTED

An order has been issued granting the application of the <u>American Stock Exchange</u>, <u>Inc</u>. to strike the common stock (\$1 par value) of Hiller Aviation, Inc. from listing and registration thereon. (Rel. 34-20819)

SELF-REGULATORY ORGANIZATIONS

NOTICE OF PROPOSED RULE CHANGES

The Municipal Securities Rulemaking Board filed the following proposed rule changes: (SR-MSRB-84-10) to allow persons designated by the MSRB to sign Forms 19b-4 submitted to the Commission for approval. (Rel. 34-20814); (SR-MSRB-84-8) to amend MSRB Rule G-12(g) relating to reclamations of inter-dealer delivery of municipal securities. (Rel. 34-20815); and (SR-MSRB-84-7) to establish standards for good delivery between dealers of registered and book-entry municipal securities through the facilities of an entity not registered as a clearing agency. (Rel. 34-20820)

Publication of the proposals are expected to be made in the Federal Register during the week of April 2.

TRUST INDENTURE ACT RELEASES

STORAGE EQUITIES, INC.

A notice has been issued giving interested persons until April 30 to request a hearing on an application by Storage Equities, Inc. under Section 310(b)(1)(ii) of the Trust Indenture Act of 1939. The application declares that the trusteeship of First Interstate Bank of California under an existing indenture qualified under the Act, a supplement to that indenture, and a proposed supplement to that indenture, is not so likely to involve a material conflict of interest as to make it necessary to disqualify the Bank from acting as trustee. (Rel. TI-900)

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-3 TELECOM PLUS INTERNATIONAL INC, 48-40 34TH ST, LONG ISLAND CITY, NY 11101 (212) 392-7700 (FILE 2-89928-01 - MAR. 13) (BR. 7)
- S-18 HAI VENTURE LTD, 2050 ELLIS WAY, ELKO, NV 4,000,000 (\$120,000) COMMON STOCK. 20,000,000 (\$600,000) COMMON STOCK. (FILE 2-90103-NY - MAR. 22) (BR. 1 - NEW ISSUE)
- S-18 MEGATEL INC, 277 FAIRFIELD ROAD, FAIRFIELD, NJ 07006 (201) 575-4701 600,000 (\$300,000) COMMON STOCK. 600,000 (\$3,000,000) COMMON STOCK. 60,000 (\$60) WARRANTS, OPTIONS OR RIGHTS. 60,000 (\$36,000) COMMON STOCK. UNDERWRITER:
 FRIEDMAN MANGER & CO INC. (FILE 2-90115-NY MAR. 23) (BR. 5 NEW ISSUE)
- S-8 COMPUTER BUSINESS SUPPLIES OF WASHINGTON INC, 6000 EXECUTIVE BLVJ SUITE 500, ROCKVILLE, MD 20852 (301) 770-3850 - 100,000 (\$412,000) COMMON STOCK. (FILE 2-9C125 -MAR. 23) (BR. 7)
- S-3 REXNORD INC, 777 E WISONSIN AVE, STE 2500, MILWAUKEE, WI 53202 (414) 643-3000 625,000 (\$11,640,625) COMMON STOCK. (FILE 2-90127 MAR. 29) (BR. 9)
- S-18 UNITED SOFTWARE SECURITY INC, 6867 ELM ST, STE 100, MCLEAN, VA 22101 (703) 556-0007 - 12,000,000 (\$3,000,000) COMMON STOCK. UNDERWRITER: VANTAGE SECURITIES OF COLORADO IN. (FILE 2-90148-W - MAR. 23) (BR. 9 - NEW ISSUE)
- S-3 DCCIDENTAL PETROLEUM CORP, 10889 WILSHIRE BLVD, LOS ANGELES, CA 93024 (213) 879-1700
 350,000,000 (\$350,000,000) FLOATING RATE NOTES. 350,000,000 STRAIGHT BONDS. (FILE 2-90175 MAR. 27) (BR. 4)
- F-1 ESHED ROBOTEC LTD, P C BOX 28346, TEL AVIV ISRAEL 61282, L3 1,750,000 (\$1,750,000) FOREIGN COMMON STOCK. (FILE 2-90176 - MAR. 27) (BR. 6)
- S-1 WHEATON GARY CORP, 120 EAST WESLEY STREET, WHEATON, IL 60187 (312) 665-2600 55,084 (\$4,406,720) COMMCN STOCK. (FILE 2-90187 MAR. 27) (BR. 2 NEW ISSUE)
- S-3D RUCHESTER GAS & ELECTRIC CORP, 89 EAST AVENUE, ROCHESTER, NY 14649 (716) 546-2700 - 2,000,000 (\$30,500,000) COMMON STOCK. (FILE 2-90188 - MAR. 28) (BR. 7)
- S-1 MEDCU GROUP INC, 860 BROADWAY, NEW YORK, NY 10003 (913) 383-2000 40,250 (\$4,025,000) PREFERRED STOCK. 563,500 COMMON STOCK. (FILE 2-90189 - MAR. 28) (BR. 10)
- S-2 CONSUMERS WATER CO, FOUR CANAL PLAZA, PORTLAND, ME 04112 (207) 773-6438 177,500 (\$4,237,812.50) COMMON STOCK. 125,000 (\$2,984,375) COMMON STOCK. (FILE 2-90190 -MAR. 28) (BK. 8)
- S-1 LAM RESEARCH CORP, 47531 WARM SPRINGS BLVD, FREMONT, CA 94539 (415) 659-0200 -1,955,000 (\$25,415,000) COMMON STOCK. (FILE 2-90191 - MAR. 28) (BR. 10 - NEW ISSUE)
- S-3 ZAPATA CORP, ZAPATA TOWER, P D BUX 4240, HDUSTON, TX 77210 (713) 226-6000 -1,600,000 (\$32,800,000) CDMMON STOCK. (FILE 2-90192 - MAR. 28) (BR. 9)
- S-8 SYSTEM INDUSTRIES INC, 1855 BARBER LANEKWAY, MILPITAS, CA 95035 (408) 942-1212 200,000 (\$2,700,000) COMMON STOCK. (FILE 2-90193 MAR. 28) (BR. 10)
- S-1 AMERICAN BANKSHARES INC 365,944 (\$4,332,777) CUMMON STOCK. 175,692 (\$864,404.64) COMMON STOCK. (FILE 2-90194 - MAR. 27) (BR. 1 - NEW ISSUE)
- S-14 TRI STATE MUTOR TRANSIT CO, EAST SEVENTH STREET RD, BUSINESS I-44, P O BOX 113, JOPLIN, MD 64801 (417) 624-3131 - 2,500,000 (\$27,500,000) COMMON STOCK. (FILE 2-90196 - MAR. 26) (BR. 4 - NEW ISSUE)
- S-1 MICRON TECHNOLOGY INC, 2805 E COLUMBIA RD, BOISE, ID 83706 (208) 383-4000 -2,769,000 (\$38,640,000) COMMON STOCK. (FILE 2-90198 - MAR. 28) (BR. 7 - NEW ISSUE)
- S-1 SNYDER DIL PARTNERS, 415 CAPITAL NATIONAL BANK BLDG, FORT WORTH, TX 76102 (817) 338-4043 - 3,237,509 (\$49,372,012) LIMITED PARTNERSHIP CERTIFICATE. (FILE 2-90199 - MAR. 28) (BR. 9)

4

- S-14 FIRST MCMINNVILLE CORP, 200 EAST MAIN STREET, MCMINNVILLE, TN 37110 (615) 473-4402 - 151,200 (\$9,826,488) CCMMON STOCK. (FILE 2-90200 - MAR. 28) (BR. 2 - NEW ISSUE)
- S-8 SUPERIOR ELECTRIC CO, 383 MIDDLE ST, BRISTOL, CT 06010 (203) 582-9561 500,000 (\$5,156,250) COMMON STOCK. (FILE 2-90202 MAR. 28) (BR. 7)
- S-14 PANTRY PRIDE INC/DE, 6500 NORTH ANDREWS AVENUE, FORT LAUDERDALE, FL 33309 (305) 771-8300 - 10,279,467 (\$30,838,401) COMMON STOCK. (FILE 2-90204 - MAR. 28) (BR. 1)
- S-2 UTAH BANCORPORATION, 80 WEST BROADWAY, SALT LAKE CITY, UT 84101 (801) 973-5371 402,500 (\$7,949,375) COMMON STUCK. (FILE 2-90205 MAR. 28) (BR. 2)
- S-1 ESSELTE BUSINESS SYSTEMS INC, 71 CLINTON RD, GARDEN CITY, NY 11533 (516) 741-1477 -4,000,000 (\$60,000,000) COMMON STOCK. (FILE 2-90206 - MAR. 28) (BR. 8 - NEW ISSUE)
- S-8 NAUGLES INC, 2932 E NUTWOOD AVE, FULLERTON, CA 92634 (714) 524-0181 200,000 (\$1,725,000) COMMON STOCK. (FILE 2-90207 - MAR. 29) (BR. 3)
- S-3D FIRST INTERSTATE BANCORP /DE/, 707 WILSHIRE BLVD, P D BOX 54068, LOS ANGELES, CA 90017 (213) 614-3121 (FILE 2-90208 - MAR. 29) (BR. 1)
- S-2 ATLANTIC RESEARCH CORP, 5390 CHEROKEE AVE, ALEXANDRIA, VA 22312 (703) 642-4000 10,005 (\$268,834.35) WARRANTS, OPTIONS OR RIGHTS. 18,759 COMMON STOCK. (FILE 2-90211 – MAR. 29) (BR. 2)
- S-3 BORG WARNER CORP /DE/, 200 S MICHIGAN AVE, CHICAGO, IL 60604 (312) 322-8500 350,000 (\$6,825,000) COMMON STOCK. (FILE 2-90212 MAR. 29) (BR. 4)
- S-3 SANDERS ASSOCIATES INC, DANIEL WEBSTER HIGHWAY SOUTH, NASHUA, NH 33061 (603) 885-2155 - 74,996 (\$2,924,844) COMMON STOCK. (FILE 2-90213 - MAR. 29) (BR. 7)
- S-8 COVINGTON TECHNOLOGIES, 2451 E ORANGETHORPE AVE, FULLERTON, CA 92631 (714) 879-0111 - 209,000 (\$450,000) COMMON STUCK. (FILE 2-90215 - MAR. 29) (BR. 6)
- S-3 CHASE MANHATTAN CORP, 1 CHASE MANHATTAN PLAZA, NEW YORK, NY 10081 (212) 552-2222 -300,000,000 (\$300,000,000) FLUATING RATE NUTES. (FILE 2-90216 - MAR. 29) (BR. 9)

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/ PRIDR%	FILING STATUS
APACHE PETE CORP (DEPDS	ITARY (UNIT	0 03746320		
SMITH BARNEY INC		$1\Im D$	3728784	0.0	13.0	UPDATE
ASTREX INC	COM			589	04635710	
BELL INDUSTRIES INC		130	3720784	36.8	0.0	NEW
BARRINGER RES INC	COM			150	06850910	
CDOK GARY M		1 3 D	11/ 1/83	6.8	0.0	NEII
CONDEC CORP	COM			627	20674110	
FARLEY WILLIAM F ET AL		13D	4/ 2/84	14.6	13.9	UPDATE

CONE MLS CORP WESTERN PACIFIC INDS INC	COM ET AL	13D	3/27/84		20681310 17.0	
CONSUMERS WIR CO Industrial Equity LID et	COM AL	13D	3727784	232 9.9		UPDATE
CORROOM & BLACK CORP INGRAM E BRONSON ET AL	COM	13D	4/ 2/84	628 7.7	22029110 7.7	UPDATE
DISNEY WALT PRODINS RELIANCE FINANCIAL SVCS (COM ORP	13D	3/30/84	2,508 7.3	25468710 6.3	UPDATE
DDRSEY CORP SHAMROCK ASSOC ET AL	COM	13D	3/28/84	627 19,4	25843510 18.2	
ECOND THERM ENERGY SYS CORP CMI, S.A.	COM PAI	R \$0.15 13D	3/19/84	556 7.3	27890220 0.0	
ENGRAPH INC MCFARLANE DAVID E JR	COM	13D	3/21/84	148 5.6		
ENSTAR CORP DEL THOMPSON THOMAS C ET AL	CDM	13D ·	3/21/84	1,226 8.0	29358210 0.0	NEW
LEHMAN T H CO INC HUDSON PAUL C PENSION TRU	CDM St	13D	1/17/84	2,703 11.1		NEW
MIDLAND BANCORP INC BEAR STEARNS & CO	COM PAI	R \$5.00 13D	2/14/84	72 6.9		RVSION
PENDBSCOT SHOE CO BARTLETT CO	COM	13D	3/22/84	46 5.9		NEW
GADRANT CORP REGAL U S HOLDINGS INC	COM	13D	3/17/84	0 N/A	74726510 N/A	UPDATE
QUAKER ST DIL REFNG CORP `RELIANCE FINANCIAL SYCS C		13D	3/30/84	0 0.0	74741910 8.9	UPDATE
RANCHERS EXPL & DEV CORP SUNSHINE MINING CO	COM	13D	3/29/84	538 9.4	75200610 0.0	NEW
REECE CORP JATEL PLC ET AL	COM	13D	3/20/84	550 22.4	75811410 21.0	UPDATE
SCIENTIFIC COMPUTERS INC SHAMPOCK ASSOCIATES	COM	13D ·	3/30/84	354 24.0	80868910 23.1	UPDATE
SCIENTIFIC LEASING INC HOA PROPERTIES INC ET AL	COM	13D	3/26/84	803 26.8	80876110 0.0	NEW
SOUTHERN HOSPITALITY CORP BRINKMAN L D CORP	COM	130	3/ 7/84	1,005 21.0	84305710 21.0	UPDATE
SDUTHSIDE BANCSHARES SDUTHSIDE BANCSHR ESDP	COM	14D-1	3/30/84	18 15.0	84463099 0.0	UPDATE
SPECIALTY COMPOSITES CORP HADLY HUGHDAK VENTURES ET	COMMON AL	STOCK 13D	3/19/84	85 8.3	84749010 6.3	UPDATE
SYSTEMETICS INC BLALACK CHARLES MILLINGTE	COM N	13D	3/26/84	215 10.0	87161890 10.0	UPDATE
TENSOR CORP GORION JOAN E ET AL	С 0 м	13D	2/28/84	92 16.9	88074410 0.0	NEW
TENSOR CORP TARTAN ENERGY CORP	COM	13D	2/28/84	92 16.9	88074410 16.9	UPDATE

TYMSHARE INC MCDONNELL DOUGLAS CORP	CDM	140-1	3/30/84	11,211 91.7	90238410 18.4 UPDATE
UNITED NATL FINANCIAL CORP RONCONE JOHN M ET AL	СОМ	13D	3/28/84	64 14.6	91112210 11.4 UPDATE

RECENT 8K FILINGS

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

Item 1. Changes in Control of Registrant. Item 2. Acquisition or Disposition of Assets. Item 3. Bankruptcy or Receivership. Item 4. Changes in Registrant's Certifying Accountant. Item 5. Other Materially Important Events. Item 6. Resignations of Registrant's Directors. Item 7. Financial Statements and Exhibits.

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

CUMPANY	ITEMS NO.	DATE
COMPANY ACNB CORP AMERICAN VANGUARD CORP ASTREX INC ATLANTIC SOUTHEAST AIRLINES INC ATV SYSTEMS INC AUTOMATIX INC BIONOMIC SCIENCES INTERNATIONAL INC BSN CORP CEZAR INDUSTRIES LTD CLABIR CORP COLORADD VENTURE CAPITAL CORP CONNECTICUT GENERAL REALTY INVESTORS II CONTINENTAL PLASTICS & CHEMICALS INC COUSINS PROPERTIES INC DESIGN PROFESSIONALS FINANCIAL CORP ELLIS BANKING CORP ENVIRONMENTAL SYSTEMS CO FABERE INC FACET ENTERPRISES INC FIRST CITY FINANCIAL CORP FIRST NATIONAL BANCORP OF LEWISBURG INC FIRST NATIONAL BANE OF PALM BEACH INC FUCTIDA FARM BUREAU EQUITIES INC FOOTE CONE & BELDING COMMUNICATIONS INC GREASE MONKEY HOLDING CORP HEIGHTS FINANCE CCRP HERSHEY OIL CORP HOUSTON OIL & ENERGY INC INSTRUMENT SYSTEMS CORP /DE/ INTERNATIONAL MINERALS E CHEMICAL CORP INTERNATIONAL SYSTEMS CORP /DE/ INTERNATIONAL SYSTEMS CORP /DE/ INTERNATIONAL SEAWAY TRADING CORP KASLER CORP KASLER CORP KASLER CORP KASLER CORP LA JOLLA BANCCRP LADD FURNITURE INC LEASING CONSULTANTS INC	5	07/01/83
AMERICAN VANGUARD CORP	5	02/03/84
ASTREX INC	5	03/20/84
ATLANTIC SOUTHEAST AIRLINES INC	4,7	03/14/84
ATV SYSTEMS INC	2,7	03/15/84
AUTOMATIX INC	5	03/22/84
BIONOMIC SCIENCES INTERNATIONAL INC	7	03/19/84
BSN CORP	2,7	03/12/84
CEZAR INDUSTRIES LTD	5	03/20/84
CLABIR CORP	5,7	03/07/84
COLORADO VENTURE CAPITAL CORP	5	01/13/84
CONNECTICUT GENERAL REALTY INVESTORS II	2,7	02/27/84
CONTINENTAL PLASTICS & CHEMICALS INC	5	03/19/84
COUNTY BANKSHARES INC	2,7	03/12/84
COUSINS PROPERTIES INC	2	03/13/84
DESIGN PROFESSIONALS FINANCIAL CORP	5,7	03/23/84
ELLIS BANKING CORP	5	03/20/84
ENVIRONMENTAL SYSTEMS CO	5	03/26/84
FABERGE INC	1	03/02/84
FACET ENTERPRISES INC	5,7	02/10/84
FIRST CITY FINANCIAL CORP	5	03/20/84
FIRST NATIONAL BANCORP OF LEWISBURG INC	4	03/14/84
FIRST NATIONAL BANK OF PALM BEACH INC	4	03/09/84
FLICKINGER S M CO INC	5,7	03/19/84
FLORIDA FARM BUREAU EQUITIES INC	2	03/09/84
FOOTE CONE & BELDING COMMUNICATIONS INC	2,7	01/19/84
GREASE MONKEY HOLDING CORP	5,7	03/22/84
HEIGHTS FINANCE CCRP	5,7	02/23/84
HERSHEY OIL CORP	2,5	12/31/83
HOUSTON OIL & ENERGY INC	5	02/24/84
INSTRUMENT SYSTEMS CORP /DE/	5,7	03/15/84
INTEGRATED BARTER INTERNATIONAL INC	5	03/23/84
INTERNATIONAL MINERALS & CHEMICAL CORP	5	03/21/84
INTERNATIONAL SEAWAY TRADING CORP	1,7	03/12/84
KASLER CORP	5.7	03/15/84
KEYSTONE BANCSHARES INC	2,7	03/12/84
KNOGO CORP	7	01/13/84 AMEND
LA JOLLA BANCORP	4.7	03/21/84
LADD FURNITURE INC	7	01/23/84 AMEND
LEASING CONSULTANTS INC	5,7	03/02/84
	- • •	

MAGMA POWER CO /NV/ Manning Martha CO Mattel Inc /De/ Montana Power Co /Mt/ Mri Business properties fund LTD	5	01/03/83	
MANNING MARTHA CO	3	03/12/84	
MATTEL INC /DE/	7	02/28/84	AMEND
MATIEL ING /DE/ Montana Doued Co /NT/	5	03/20/84	
MOT DUCTNESS DOODERTIES FUND I TO	2.7	03/26/84	
MAL BUSINESS PROFERILES TOND ETD	5.7	03/11/84	
	1.2.4.5.7	12/02/83	
NDRMAR CORP NPU CORP NUCLEAR SUPPORT SERVICES INC OCCIDENTAL PETROLEUM CORP PANTRY PRIDE INC/DE PATIENT TECHNOLOGY INC PATIENT TECHNOLOGY INC	5	03/21/84	
NULLEAK SUPPORT SERVICES THE	5.7	03/26/84	
DANTON OF THE INCIDE	7	03/09/84	AMEND
PANIKT PRIDE INCODE	5.7	03/15/84	
PATIENT TECHNOLOGY INC	5.7	03/22/84	
PETRO LEWIS DEFERRED INCOME PROGRAM LTD	5.7	02/24/84	
PETRO LEWIS DIL & NATURAL GAS INCOME PRG	2.7	03/01/84	
PETRO LEWIS PRODUCING CO I	5.7	02/24/84	
PETRO LEWIS PRODUCING CO I	5.7	02/24/84	
PETRO LEWIS PRODUCING CO I PETRO LEWIS PRODUCING CO I PHI ENTERPRISES INC POLYCAST TECHNOLOGY CORP POLYCOMPUTERS INC PRO SCAN INC QUAD METALS CORP/WA QUADREX CORP	2.7	12/08/83	AMEND
PHI ENTERPRISES INC.	2.7	03/12/84	
	5	02/29/84	
PULYLUMPUIERS INC	5.7	03/13/84	
PRU SLAN INC	5.7	03/14/84	
QUAD METALS LUKPINA	5	02/28/84	
QUADREX CORP	2.7	01/13/84	
RANCHO CONSULTANIS REALIT FUND III	5	03/15/84	
RATH PACKING CO	5	03/01/84	
RESORT OF THE WORLD N V	2.7	03/12/84	
SCHWARTZ BRUTHERS INC	7	03/07/84	AMEND
SECURITY CAPITAL CURPTUET	6	03/15/84	
SILVER EUREKA CURP	5	03/23/84	
SOFTWARE FUND 11	2.7	03/15/84	
STANDARD HAVENS INC	2 7	03/19/84	
STATEWIDE BANCORP	2 1 1	03/20/84	
SUNAIR ELECTRONICS INC	2	03/26/84	
QUADREX CORP RANCHO CONSULTANTS REALTY FUND III RATH PACKING CO RESORT OF THE WORLD N V SCHWARTZ BROTHERS INC SECURITY CAPITAL CCRP/DE/ SILVER EUREKA CORP SOFTWARE FUND II STANDARD HAVENS INC STATEWIDE BANCORP SUNAIR ELECTRONICS INC SUPERIOR OIL CO /NV/	111	01/24/84	AMEND
UNITED STATES MINERAL & ROTALT COR	211	03/12/84	
WEST CHEMICAL PRODUCTS INC	5 3 7 5 2 • 7 5 • 7	03712704	