CIVIL PROCEEDINGS

U.S. SECURITIES AND EXCHANGE COMMISSION

COMPLAINT NAMES ORTHOMOLECULAR NUTRITION INSTITUTE, INC.

The Commission announced that on July 29 it filed a civil injunctive action in the U.S. District Court for the District of Columbia against Orthomolecular Nutrition Institute, Inc. (Ortho) of New York, New York. The Commission's complaint alleges violations of the reporting provisions of the securities laws and seeks a Judgment of Permanent Injunction and Other Equitable Relief.

The Commission alleges that Ortho, as part of a continuing course of violative conduct, failed to file its Annual Report on Form 10-K for its fiscal year ended February 28, 1983, required to have been filed with the Commission by May 31, 1983, and its Quarterly Report on Form 10-Q for its quarter ended May 31, 1983, required to have been filed by July 15, 1983, failed to file various periodic reports in a timely manner, and failed to file required Notifications of Late Filing on Form 12b-25. The Commission requests that the Court order Ortho to file its delinquent Annual and Quarterly reports and enjoin it from further violations of the reporting provisions of the securities laws. (SEC v. Orthomolecular Nutrition Institute, Inc., U.S.D.C. D.C., Civil Action No. 83-2172). (LR-10083)

COMPLAINT NAMES JAMES DEYOUNG

The Commission announced that on August 4 a civil injunctive action was filed in the U.S. District Court for the District of Columbia against James DeYoung. The Commission's complaint alleges that DeYoung violated the antifraud provisions in purchases of 3,800 shares of the common stock of Medcom, Inc. prior to Medcom's January 10, 1982 announcement that it and a subsidiary of Baxter Travenol Laboratories, Inc. had agreed, subject to the approval of Medcom's shareholders, to a merger under which all of the outstanding shares of Medcom common stock would be purchased at a price of \$35 per share.

The Commission's complaint alleges that DeYoung was Director of Corporate Communications and Financial Relations of Travenol Laboratories, Inc., the principal operating subsidiary of Baxter. The complaint further alleges that, by 10:30 a.m. on January 8, 1982, DeYoung, in his capacity as a Baxter employee, had learned material non-public information concerning the proposed acquisition of Medcom. Thereafter, on January 8, 1982, he purchased a total of 3,800 shares of Medcom common stock through his own, pre-existing brokerage account. On January 10, 1982, De Young instructed his broker to sell the Medcom stock. These shares were sold after the announcement of Baxter's agreement to acquire Medcom. As a result of these transactions, DeYoung realized profits of \$51,464.

DeYoung, without admitting or denying the allegations in the Commission's complaint, consented to the entry of a Final Judgment of Permanent Injunction enjoining him from violations of the antifraud provisions and ordering him to disgorge \$51,464. (SEC v. James DeYoung, U.S.D.C. D.C., Civil Action No. 83-223). (LR-10084)

INVESTMENT COMPANY ACT RELEASES

NEW ENGLAND VARIABLE LIFE INSURANCE COMPANY

An order has been issued on an application filed by New England Variable Life Insurance Company, New England Variable Life Separate Account, and NEL Equity Services Corporation, under Section 11 of the Investment Company Act of 1940, approving the terms of certain offers of exchange. (Rel. IC-13417 - Aug. 2)

MML BAY STATE LIFE INSURANCE COMPANY

A notice has been issued giving interested persons until August 24 to request a hearing on an application of Massachusetts Mutual Life Insurance Company, MML Bay State Life Insurance Company, MML Bay State Variable Life Separate Account I, MML Managed Bond Investment Company, Inc., MML Money Market Investment Company, Inc., and MML Equity Investment Company, Inc., under Section 6(c) of the Investment Company Act of 1940, for an order granting exemptions from the provisions of Sections 9(a), 13(a), 15(a) and 15(b) of the Act and for an order under Section 11 of the Act approving the terms of certain exchange offers. (Rel. IC-13418 - Aug. 2)

E.F. HUTTON LIFE INSURANCE COMPANY

A notice has been issued giving interested persons until August 26 to request a hearing on an application filed by E.F. Hutton Life Insurance Company, Hutton VIP Separate Account, Hutton VIP Fund, and E.F. Hutton & Company, Inc. for an order, under Section 6(c) of the Investment Company Act of 1940, exempting them from provisions of Sections 2(a)(32), 2(a)(35), 12(d)(1), 22(c), 26(a), 27(c)(1), 27(c)(2), and 27(d) of the Act and Rule 22c-1 to permit the transactions described in the application and, under Section 11 of the Act, approving the terms of certain offers of exchange.

(Rel. IC-13419 - Aug. 2)

MASSACHUSETTS MUTUAL LIFE INSURANCE COMPANY

An order has been issued on an application filed by MML Managed Bond Investment Company, Inc., MML Money Market Investment Company, Inc., Massachusetts Mutual Variable Annuity Separate Account 1, and Massachusetts Mutual Life Insurance Company, under Section 6(c) of the Investment Company Act of 1940, exempting them from the provisions of Rule 24f-2 described in the application. (Rel. IC-13420 - Aug. 2)

HOLDING COMPANY ACT RELEASES

YANKEE ATOMIC ELECTRIC COMPANY

A notice has been issued giving interested persons until August 29 to request a hearing on a proposal by Yankee Atomic Electric Company, subsidiary of Northeast Utilities and New England Electric System, to enter into a revolving credit and term loan agreement under which it proposes to issue notes up to \$20 million through December 31, 1986 on a revolving basis with the outstanding balance at that date converted to a term loan through March 31, 1991. (Rel. 35-23019 - Aug. 3)

LISTING, DELISTING AND UNLISTED TRADING ACTIONS

UNLISTED TRADING SOUGHT

Notices have been issued giving interested persons until August 22 to comment on the applications of the following stock exchanges in issues which are listed and registered on one or more other national securities exchanges and are reported in the consolidated transaction reporting system: The Midwest Stock Exchange, Inc. - Imperial Chemical Industries, American depositary receipts. (Rel. 34-20033); and six issues. (Rel. 34-20035). The Cincinnati Stock Exchange, Inc. - 41 issues. (Rel. 34-20034); and The Philadelphia Stock Exchange, Inc. - American Natural Resources Company (Delaware), common stock (\$1 par value). (Rel. 34-20037)

WITHDRAWAL SOUGHT

A notice has been issued giving interested persons until August 22 to comment on the application of First Bankers Corporation of Florida to withdraw its common stock (\$1 par value) from listing and registration on the American Stock Exchange, Inc. (Rel. 34-20036)

SELF-REGULATORY ORGANIZATIONS

NOTICE OF PROPOSED RULE CHANGES

The following have filed proposed rule changes under Rule 19b-4: The Midwest

Clearing Corporation (SR-MCC-83-5) which would amend its By-Laws concerning election of the Board of Directors to conform to the Division of Market Regulation's standards for registration of clearing agencies. The proposed rule change would require the Nominating Committee, in nominating individuals for the Board, and the sole shareholder in electing MCC's Board, to do so with a view to providing fair representation on the Board for a cross-section of the community of MCC's participants. The proposed rule change would also provide participants an opportunity to petition to nominate individuals for the Board other than those nominated by the Nominating Committee. (Rel. 34-20022); The Chicago Board Options Exchange, Inc. (SR-CBOE-83-20) to make certain procedural revisions to its rules regarding option exercise and exercise cut-off times. (Rel. 34-20025); and The New York Stock Exchange, Inc. (SR-NYSE-83-28) to modify its listing standards under NYSE Rule 495B. (Rel. 34-20030)

Publication of the proposals are expected to be made in the Federal Register during the weeks of July 25, August 1, and August 8, respectively.

ACCELERATED APPROVAL OF PROPOSED RULE CHANGE

The Commission has approved, on an accelerated basis, a proposed rule change filed by the New York Stock Exchange, Inc. (SR-NYSE-83-27) to extend the pilot program testing the operation of enhancements to the Automated Bond System until October 15, 1983. Publication of the proposal is expected to be made in the Federal Register during the week of August 1. (Rel. 34-20023)

FIFTH AMENDMENT TO PROPOSED RULE CHANGE

The American Stock Exchange, Inc. has filed a fifth amendment to a proposed rule change under Rule 19b-4 (SR-Amex-82-22) to revise the composition of nine and change the names of six single-industry stock indices on which it has proposed trading options. Publication of the proposal is expected to be made in the Federal Register during the week of August 1. (Rel. 34-20024)

EFFECTIVENESS OF PROPOSED RULE CHANGES

The following have filed proposed rule changes which became effective under Section 19(b)(3)(A): The Chicago Board Options Exchange, Incorporated (SR-CBOE-83-24) to make proprietary account transaction fees applicable to transactions in Standard & Poor's 100 and 500 options for members of the Chicago Mercantile Exchange. (Rel. 34-20026); and The Cincinnati Stock Exchange, Inc. (SR-CSE-83-2) to increase certain charges and dues to its members. (Rel. 34-20027)

Publication of the proposals are expected to be made in the <u>Federal Register</u> during the weeks of August 1, and August 8, respectively.

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) BKW, INC., One Main St., Bradford, VT 05033 (802) 222-4739 1,000,000 shares of common stock. Underwriter: Fitzgerald, DeArman & Roberts, Inc., 3005 East Skelly Dr., Tulsa, OK 74105. The company has developed an integrated, on-line, turnkey computer system. (File 2-85379-B July 22) (Br. 10 New Issue)
- (S-18) THE JEAN COMPANY LIMITED PARTNERSHIP, c/o McCann & Nugent, 1501 Broadway, New York, NY 10036 (212) 354-9570 50 units of pre-formation limited partnership interests. (File 2-85417-NY July 26) (Br. 3 New Issue)
- (S-18) MARTEL MICRO SYSTEMS, INC., 535 Fifth Ave., Suite 1213, New York, NY 10017 (212) 490-2449 2,000,000 shares of common stock. The company designs and manufactures high technology based power sensing and control systems for the lodging industry. (File 2-85457-NY July 27) (Br. 7 New Issue)

- (S-1) POLYCOMPUTERS, INC., 3822 East La Palma, Anaheim, CA 92807 (714) 632-0144 7,000,000 units. Underwriter: A.L. Havens Securities, Inc., 26 Broadway, New York, NY 10004. The company is engaged in the design and development of a multiprocessing minicomputer system. (File 2-85511 July 29) (Br. 9 New Issue) [S]
- (S-1) COMPUTER MEMORIES INCORPORATED, 9216 Eton Ave., Chatsworth, CA 91311 (213) 709-6445 2,500,000 shares of common stock. Underwriters: Prudential-Bache Securities, Ladenburg, Thalmann & Co. Inc. and Cable, Howse & Ragen. The company designs, assembles and markets 5-1/4 inch Winchester technology magnetic rigid disk drives. (File 2-85520 July 29)
- (S-11) SPALDING SQUARE V, LTD., 3320 Holcomb Brdige Rd., Norcross, GA 30092 8,560 units at \$1,000 per unit. (File 2-85523 July 29) (Br. 5 New Issue)
- (S-8) GLOBAL MARINE INC., 10260 Westheimer, Houston, TX 77042 (213) 486-9800 800,000 shares of common stock. (File 2-85524 Aug. 1) (Br. 3)
- (S-3) THE SOUTHERN COMPANY, 64 Perimeter Center East, Atlanta, GA 30346 (404) 393-0650 1,500,000 shares of common stock. Underwriter: Goldman, Sachs & Co. (File 2-85525 Aug. 1) (Br. 1) [S]
- (S-1) FINANCIAL CENTER BANCORP, P.O. Box 2047, San Francisco, CA 94126 (415) 788-2265 -750,000 to 1,000,000 shares of common stock. (File 2-85526 - Aug. 1) (Br. 1 - New Issue)
- (S-3) ADVANCED MICRO DEVICES, INC., 901 Thompson Pl., P.O. Box 3453, Sunnyvale, CA 94088 (408) 732-2400 one warrant and 622,500 shares of common stock. (File 2-85527 Aug. 1) (Br. 8) [S]
- (S-3) DIGITAL SWITCH CORPORATION, 707 E. Arapaho Rd., P.O. Box 911, Richardson, TX 75080 (214) 238-4000 1,558,998 shares of common stock and 300,000 warrants. The company designs, develops, manufactures and markets digital telecommunications switching equipment. (File 2-85528 Aug. 1) (Br. 7) [S]
- (S-1) BOLT TECHNOLOGY CORPORATION, Four Duke Pl., Norwalk, CT 06854 (203) 853-0700 940,000 shares of common stock. Underwriter: L.F. Rothschild, Unterberg, Towbin. The company designs, develops, manufactures and markets air guns used for seismic exploration for oil, gas and minerals. (File 2-85529 Aug. 1) (Br. 8)
- (S-8) ASAMERA INC., Suite 2100, 144-4th Avenue S.W., Calgary, Alberta, Canada T2P 3N4 (403) 269-5521 355,000 common shares. (File 2-85530 Aug. 1) (Br. 4)
- (S-14) FIRST NATIONAL LONDON BANKSHARES CORP., P.O. Box 100, Fourth and Main Sts., London, KY 40741 (606) 878-7531 - 100,000 shares of common stock. (File 2-85531 -July 29) (Br. 2 - New Issue)
- (S-15) TRACOR, INC., 6500 Tracor Lane, Austin, TX 78721 (512) 926-2800 312,500 shares of common stock. (File 2-85532 July 29) (Br. 7)
- (S-14) FIRST PYRAMID CORPORATION, One Financial Centre, 650 Shackleford Rd., Little Rock, AK 72211 - 975,234 shares of common stock. (File 2-85533 - July 29) (Br. 10 -New Issue)
- (S-8) CHI-CHI'S, INC., 10002 Shelbyville Rd., P.O. Box 32338, Louisville, KY 40232 (502) 244-1800 - 90,000 shares of common stock. The company is engaged in the development, operation and franchising of family-style Mexican restaurants. (File 2-85534 -Aug. 1) (Br. 3)
- (S-3) UNITED STATES STEEL CORPORATION, 600 Grant St., Pittsburgh, PA 15230 (412) 433-1121 4,000,000 shares of common stock. (File 2-85535 Aug. 1) (Br. 6)
 - In a separate statement the company seeks registration of 1,350,000 shares of \$12.75 convertible cumulative preference stock. The company is engaged in the production and sale of steel mill products. (File 2-85536 Aug. 1) (Br. 6) [S]
- (S-1) BEVERLY ENTERPRISES, 873 South Fair Oaks Ave., Pasadena, CA 91105 (213) 577-6111 1,000,000 shares of common stock. The company operates health care facilities. (File 2-85537 Aug. 1) (Br. 6) [S]
- (S-8) INTER-TEL, INCORPORATED, 3232 West Virginia Ave., Phoenix, AZ 85009 (602) 269-5091 704,348 shares of common stock. (File 2-85539 July 29) (Br. 7)

- (S-1) ADVANCED SYSTEMS AND INFORMATION, INC., 7655 Sunset Blvd., Los Angeles, CA 90046 (213) 876-6600 916,000 shares of common stock. Underwriter: Rooney, Pace Inc. The company is engaged in the telecommunications services and market research industries. (File 2-85540 Aug. 1) (Br. 5 New Issue)
- (S-8) ROSPATCH CORPORATION, 3101 Walkent Dr., N.W., Grand Rapids, MI 49504 (616) 784-1000 13,000 shares of common stock. (File 2-85541 July 26) (Br. 7)
- (S-1) RESTAURANT SYSTEMS, INC., 6600 Powers Ferry Rd., Atlanta, GA 30339 (404) 955-1127 500,000 shares of common stock. Underwriters: Robinson Humphrey/American Express Inc. and The Ohio Company. The company owns and operates fast service restaurants. (File 2-85543 Aug. 1) (Br. 3 New Issue)
- (S-8) BEST PRODUCTS CO., INC., Parham Rd. at Interstate 95, Richmond, VA 23227 (804) 261-2000 950,000 shares of common stock. (File 2-85444 July 28) (Br. 2)
- (S-8) APPLIED MATERIALS, INC., 3050 Bowers Ave., Santa Clara, CA 95051 (408) 727-5555 300,000 shares of common stock. (File 2-85545 Aug. 1) (Br. 9)
- (S-8) TIMES FIBER COMMUNICATIONS, INC., 358 Hall Ave., Wallingford, CT 06492 (203) 265-8500 500,000 shares of common stock. (File 2-85546 July 28) (Br. 6)
- (S-8) GARCIA'S OF SCOTTSDALE, INC., 4455 E. Camelback Rd., Suite 220B, Phoenix, AZ 85018 (303) 837-8800 175,000 shares of common stock. (File 2-85548 Aug. 1) (Br. 3)
- (S-8) PAY'N SAVE CORPORATION, 1511 Sixth Ave., Seattle, WA 98101 (206) 621-6019 5,100 shares of common stock. (File 2-85549 Aug. 1) (Br. 4)
- (S-8) GUARANTEE FINANCIAL CORPORATION OF CALIFORNIA, 1177 Fulton Mall, Fresno, CA 93721 (209) 442-1150 150,510 shares of common stock. (File 2-85550 Aug. 1) (Br. 2)
- (S-1) BADDOUR, INC., 4300 New Getwell Rd., Memphis, TN 38118 (901) 365-8880 (901) 365-8880 2,000,000 shares of Class A common stock. (File 2-85551 Aug. 1) (Br. 7 New Issue)
- (S-1) CORTEZ CAPITAL CORPORATION, Two Shell Plaza, Houston, TX 77002 (713) 241-3485/ (S-3) SHELL OIL COMPANY, One Shell Plaza, Houston, TX 77002 (713) 241-4083/ (S-3) MOBIL OIL CORPORATION, 150 East 42nd St., New York, NY 10017 (212) 883-4242/ and (S-3) THE CONTINENTAL GROUP, INC., One Harbor Plaza, Stamford, CT 06904-2129 (203) 964-6000 \$300 million of debt securities. (File 2-85552 Aug. 2) (Br. 2 New Issue) [S]
- (S-3) NATIONAL MICRONETICS, INC., 5600 Kearny Mesa Rd., San Diego, CA 92111 (619) 279-7500 1,675,000 shares of common stock. Underwriters: Lehman Brothers Kuhn Loeb Incorporated and Montgomery Securities. The company is an independent manufacturer of recording heads for computer disc drives. (File 2-85553 Aug. 2) (Br. 7)
- (S-1) SYMS CORP., 300 Chubb Ave., Lyndhurst, NJ 07071 (201) 935-7500 3,125,000 shares of common stock. Underwriters: Rothschild Inc. and Bear, Stearns & Co. The company operates a chain of "off-price" apparel stores. (File 2-85554 - Aug. 2) (Br. 1 -New Issue)
- (S-8) GUARANTEE FINANCIAL CORPORATION OF CALIFORNIA, 1177 Fulton Mall, Fresno, CA 93721 (209) 442-1150 63,164 shares of capital stock (common). (File 2-85555 Aug. 1) (Br. 2)
- (S-3) DILLARD DEPARTMENT STORES, INC., 900 West Capitol, Little Rock, AK 72203 (501) 376-5200 \$50 million of debt securities. Underwriter: Goldman, Sachs & Co. The company operates department stores. (File 2-85556 Aug. 2) (Br. 2) [S]
- (S-3) STORER COMMUNICATIONS, INCORPORATED, 12000 Biscayne Blvd., Miami, FL 33181-2710 (305) 899-1000 - 15,300 shares of common stock. The company owns and operates television stations. (File 2-85557 - Aug. 2) (Br. 7) [S]
- (S-8) ACTON CORPORATION, One Acton Pl., Acton, MA 01720 (617) 263-7711 155,925 shares of capital stock. (File 2-85558 Aug. 1) (Br. 3)
- (S-2) CARE CORPORATION, 200 Trust Bldg., Grand Rapids, MI 49503 (616) 459-1071 1,200,000 shares of Class A common stock. Underwriters: Drexel Burnham Lambert Incorporated and Moseley, Hallgarten, Estabrook & Weeden Inc. The company is engaged in the health care business. (File 2-85559 Aug. 2) (Br. 6)

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.

Jezung, Bret, Men, Epacee, er		FORM	EVENT DATE	SHRS (000) / %DWNED	CUS1r/ PRIDR%	FILING STATUS
AMERICAN FINL ENTERP INC AMERICAN FINANCIAL CORP E	COM T AL	13D	7/21/83	9,921 69.0	02608910 68.4	UPDATE
TANNETICS INC DREXEL BURNHAM LAMBERT GR	DM	13D	7/19/83	220 8.5	08758810 0.0	
BOW VALLEY INDS LTD DLYMPIA & YORK HLDG CORP (COM ET AL	13D	7/22/83	0 0.0	10216910 6.7	UPDATE
CALNY INC DARDI VIRGIL D ET AL	COM	13D	7/20/83	475 18.9	13133410 0.0	NEW
COLONIAL COML CORP KORN BERNARD	COM	13D	7/18/83	522 16.1	19562120 11.4	UPDATE
COMMERCIAL BANKSTOCK INC FIRST COMM'L INVST GRP ET	COM AL	13D	7/22/83	67 8.8	20161010	NEW
COUNTY TOWER CORP COMMERCE BANCSHRS ET AL	COM	13D	7/28/83	163 9.7	22258810 9.4	UPDATE
DMG INC EQUITY GROUP HOLDINGS	COM	13D	7/18/83	1, 8 31 24.8	23322110 22.5	UPDATE
DMI FURNITURE INC MCKINSEY MARK H	COM	13D	7/14/83	200 10.0	23323010 12.3	UPDATE
DATATAB INC DATA PROBE ACQUISITION ET	COM AL	140-1	8/ 1/83	<i>2</i> 37 32.8	23812710 0.8	UPDATE
AMERICAN CAN CO ZENITH NATL INSUR CORP ET		DCK \$13. 13D	75 7/ 25 /83	62 5.8	24843510 0.0	NEW
FAIRMOUNT CHEM INC PHOENIX CHEMICAL CORP	COM	13D	7/20/83	522 41.8	30547710 28.0	UPDATE
FINANCIAL FEDN INC MORGAN STANLEY INC ET AL	CDM	13D	7/ 22/8 3	0 0.0	31 7495 10 5. 3	UPDATE
FIRST NATE BANCSHARES ARK FIRST COMM/L INVST GRP ET	COM AL	13D	7/22/83	12 2.6	32107 8 10 0.0	NEW
GENENTECH INC CORNING GLASS WORKS	COM	13D	5/ <i>2</i> /83	858 6.0	36871010 0.0	NEW
HOWELL INDS INC FREEDLAND HERBERT & RONA	CDM	13D	6/10/83	766 53.3	44307310 55.9	UPDATE
HOWELL INDS INC MOSCOW CYRIL	COM	13D	6/10/83	355 24.7	44307310 9.9	UPDATE

-							
	HOWELL INDS INC PANGBORN BRENDA	CDM	131)	6/10/83	767 53.4	44307310 54.2	UPDATE
	ISSC INDL SOLID ST CTLS INC HONEYWELL INC		13D	7/21/83	465 20.0	45030510 0.0	
	INTEGRATED RESDURCES INC ZENITH NATIONAL INSUR CORF	PFD \$3.	00 13D 1	10/20/82	175 24.7	45812420 0.0	NEW
	JONES INTERCABLE INC JONES INTL LTD ET AL	COM	13b	6/30/83	2,946 57.7	48020610 0.0	
	JONES INTERCABLE INC JONES INTL LTD ET AL	CL A	13D	6 /30/83	289 9.5	48020620 7.2	
	KIDDE INC TELEDYNE INC ET AL	COM	13D	7/21/83		49378210 20.5	
	LUTHER MED PRODS INC FIRESTONE JOHN D ET AL	COM	13D	7/ 8/83		55055310 12.0	
	LUTHER MED PRODS INC SECOR INVESTMENTS INC ET A	CDM IL	13D	7/ 8/83		55055310 11.2	
,	LUTHER MED PRODS INC VAN ROIJEN ROBERT D JR	COM	13D	7/ 8/83	6,765 19.3	55055310 13.9	
	MARSHALL INDS WELLING WILLIAM H	COM	13D	7/24/83		57239310 5.1	
	MERIDIAN BANCORP INC MANDELL FAMILY PRTSHP ET A	COM IL	13D	7/ 1/83		58958010 0.0	
	MIRRO CORP GOLDMAN SACHS & CO	COM	13D	7/19/83		60473910 5.1	
	MISSION INS GROUP INC AMERICAN FINANCIAL CORP ET		13D	7/20/83		60508010 18.9	
	NATIONAL CONTROLS INC RAMSAY CORP	COM	13D	7/14/83	412 30.7	63556110 21.4	UPDATE
	NORTON SIMON INC ESMARK INC	COM	14B-1	7/ 29 /83		66870710 71.2	
	PENTRON INDS INC ARMAND CHAPPELL PARTNERSHI	COM P	13D	7/19/83	2,438 75.5	70968610 0.0	
	PENTRON INDS INC CHAPPELL ROBERT H	COM	13D	7/19/83	_	70968610 0.0	
	PETROL INDS INC TOWER GENEVIEVE G	COM	13D	7/22/83		71650210 5.4	UPDATE
	PROGRESSIVE CORP OHIO AMERICAN FINANCIAL CORP ET	COM AL	13D	7/ 8/83		74331510 12.3	
	RIX CORP COWIN DANIEL ET AL	COM	13D	7/ 25 /83		76967810 9.7	
	RIX CORP FARBER JACK & PII INVESTME	COM INT	13D	7/2 5 /83		76967810 9.8	UPINTE
	SMITHFIELD FOODS INC LUTTER JOSEPH W III ET AL	CDM	13D	7/11/83		8322 4 810 47.8	UPDATE
	STAFF BLDRS INC MACMILLAN INC	CBM	13D	7/21/83		85237610 6.4	UPDATE
	TRANSCO EXPL PARTNERS LTD TRANSCO ENERGY CO	DEPOSIT	ORY UNI 13D	r 7/20/83		893 5 3310	

U. S. SHELTER CORP SH BEN INT 17/19/83 29.91 91259410 0.0 NE 18/19/19/83 29.91 0.0 NE 18/19/83 29.91 0.0 NE 29.91 0.0 NE 29.91 0.0 NE 29.91 0.0 NE 29.91 0.0 NE								
### BUTTERFIELD SYSS & LN ASSIC 14D-1 7/29/83 31.3 0.0 New Communication of the Processing Processing Composition of the Processing	TR	ANSCO EXPL PARTNERS LTD TRANSCO EXPLORATION CO	DEPOSI	TORY UN 13D	IT 7/20/83	45,000 88.2	893 5 3310	0 NEW
UNIVERSAL NOTES INC COM 13D 7/19/83 29.9 0.0 NEW MORE INC COM 13D 7/21/83 25.1 1/642 91375610 MILERD COPP	IJМ			INT 14D-1	7/29/83			
MRCFLIVER HENRY H MRCFLIVER H MRCFLIVER HENRY H MRCFLIVER	បៈ		SH BEN		7/19/83			
### PICAN VALUES NV 13D 7/26/83 4.6 5.7 UF ### CCD NATL CORP ### C	ſΙΝ		COM	13D	7/21/83			
MICHITA INDS INC CDM 13D 7/18/83 0.0 0.0 UF	MA		COM	13D	7/26/83) UPDATE
VANKEE DIL & GAS INC 13D 7/29/83 5.9 5.4 UB	ЫА	· · · · - ·	COM	13D	7/18/83	_) UPDATE
### GREEN FUND 13D 7/14/83 3.6 6.8 UF 2URN INDS INC CDM BASS SID P.ET AL	ыт		COM	13D	7/29/83			
### BASS SID R.ET AL	ΗI		COM	13D	7/14/83			
NEW CRAWFORD VALLEY LTD	ZUI		COM	130	7/28/83) UPDATE
DSBORNE RICHARD M ET AL 13D 4/29/83 0.0 6.2 UP EAGLE CLOTHES INC CDM APRIL MORTIMER 13D 6/13/83 43.7 21.9 UP EAGLE CLOTHES INC CDM BLUMENFELD MARVIN 13D 6/13/83 43.7 21.8 UP EAGLE CLOTHES INC CDM 13D 6/13/83 43.7 21.8 UP EAGLE CLOTHES INC CDM 13D 6/13/83 44.3 44.3 UP EAGLE CLOTHES INC CDM 13D 6/13/83 0.0 26946110 WHAT LOUIS TRUSTEE 13D 6/13/83 0.0 21.8 UP EAGLE CLOTHES INC CDM 13D 6/13/83 21.8 21.8 UP EAGLE CLOTHES INC CDM 13D 6/13/83 21.8 21.8 UP EAGLE CLOTHES INC CDM 13D 6/13/83 21.8 21.8 UP HAPT EXPL & PRODTH CD CDM 13D 8/1/83 30.1 0.0 NEI HABRO GAS DIL INCORP 13D 8/1/83 30.1 0.0 NEI HOLIDAY INNS INC CDM 13D 7/20/83 9.3 12.2 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.2 0.0 NEW HARPIS ASSOCIATES INC CDM 13D 7/19/83 5.2 0.0 NEW HARPIS ASSOCIATES INC CDM 13D 7/19/83 5.2 0.0 NEW FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UPI	BEI		COM	13D	7/20/83			
APRIL MORTIMER 13D 6/13/83 43.7 21.9 UP EAGLE CLOTHES INC COM BLUMENFELD MARVIN 13D 6/13/83 43.7 21.8 UP EAGLE CLOTHES INC COM FELDESMAN WALTER 13D 6/13/83 44.3 44.3 UP EAGLE CLOTHES INC COM KUHN LOUIS TRUSTEE 13D 6/13/83 0.0 26946110 KUHN POBERT ET AL TRUSTEES 13D 6/13/83 0.1 21.8 UP HART EXPL & PRODIT CO COM HAMBRO GAS DIL INCORP 13D 8/1/83 30.1 0.0 NEI HOLIDAY INNS INC COM DIXON LOUIS MEAD 13D 7/20/83 9.3 12.2 UP HOLIDAY INNS INC COM CMMULLEN JOSEPH W 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC COM CMMULLEN JOSEPH W 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC COM CMMULLEN JOSEPH W 13D 7/20/83 5.1 8.1 UP FAPERCPAFT COPP HARRIS ASSOCIATES INC COM FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC COM TO INDUSTRIES INC TO INDUSTRIES INC COM TO INDUSTRIES INC TO INDUSTRIES INC COM TO INDUSTRIES INC	PR		COM	13D	4/29/83			
BLUMENFELD MARVIN 13D 6/13/83 43.7 21.8 UP EAGLE CLOTHES INC COM FELDESMAN WALTER 13D 6/13/83 44.3 44.3 UP EAGLE CLOTHES INC COM KUHN LOUIS TRUSTEE 13D 6/13/83 0.0 26946110 EAGLE CLOTHES INC COM KUHN POBERT ET AL TRUSTEES 13D 6/13/83 21.8 21.8 UP HART FXPL & PRODTH CO COM HAMBERO GAS DIL INCORP HOLIDAY INNS INC DIXON LOUIS MEAD HOLIDAY INNS INC DYER LLOYD T HOLIDAY INNS INC COM MCMULLEN JOSEPH W MCMULLEN JOSEPH W MCMULLEN JOSEPH W MCMULLEN JOSEPH W TJD 6/29/83 5.1 8.1 UPI MOPLAN INTL INC SHAY ROBERT MET AL 13D 6/29/83 5.2 61763910 MCMULLEN JOSEPH W TJD 7/19/83 5.2 0.0 NEW TDA INDUSTRIES INC FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC COM FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC COM 379 87234530	EAC		COM	13D	6/13/83			
FELDESMAN WALTER 13D 6/13/83 44.3 44.3 UP EAGLE CLOTHES INC CDM KUHN LOUIS TRUSTEE 13D 6/13/83 0.0 26946110 CLOM KUHN LOUIS TRUSTEE 13D 6/13/83 0.0 26946110 CLOM KUHN POBERT ET AL TRUSTEES 13D 6/13/83 21.8 21.8 UP HART EXPL & PRODTH CD CDM HAMBRO GAS DIL INCORP 13D 8/1/83 30.1 0.0 NEI HOLIDAY INNS INC CDM DYER LLOYD T HOLIDAY INNS INC CDM MCMULLEN JUSEPH W 13D 7/20/83 9.3 12.2 UP HOLIDAY INNS INC CDM MCMULLEN JUSEPH W 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM MCMULLEN JUSEPH W 13D 7/20/83 5.1 8.1 UP HOPER HARPIS ASSOCIATES INC CDM FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UP TDA INDUSTRIES INC CDM 13D 6/30/83 40.0 39.4 UP TDA INDUSTRIES INC CDM 13D 6/30/83 40.0 39.4 UP TDA INDUSTRIES INC CDM 13D 6/30/83 40.0 39.4 UP TDA INDUSTRIES INC CDM 13D 8/224580	EAG		COM	13D	6/13/83			
KUHN LOUIS TRUSTEE 13D 6/13/83 0.0 21.8 UP EAGLE CLOTHES INC COM 1:074 26946110 21.8 UP HART EXPL & PRODITH CO COM 3.822 41608410 30.1 0.0 NEI HOLIDAY INNS INC COM 13D 7/20/83 3.441 43508110 0.0 NEI HOLIDAY INNS INC COM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC COM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC COM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC COM 13D 7/20/83 5.1 8.1 UP MOPLAN INTL INC COM 13D 7/20/83 5.1 8.1 UPI MOPLAN INTL INC COM 13D 6/29/83 46.7 49.1 UPI PAPERCRAFT CORP COM 13D 7/19/83 5.2 0.0 NEW TDA INDUSTRIES INC COM 13D 6/30/83 40.0 39.4 UPI	EA0		COM	13D	6/13/83			
KUHN POBERT ET AL TRUSTEES 13D 6/13/83 21.8 21.8 UP HART EXPL & PRODTH CD CDM 3.822 41608410 30.1 0.0 NE HOLIDAY INNS INC CDM 13D 7/20/83 9.3 12.2 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC CDM 13D 7/20/83 5.1 8.1 UP MOPLAN INTL INC CDM 13D 7/20/83 5.1 8.1 UP MOPLAN INTL INC CDM 13D 6/29/83 46.7 49.1 UPI PAPERCRAFT CORP CDM 13D 7/19/83 5.2 0.0 NEW TDA INDUSTRIES INC CDM 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC CDM 379 87234520 379 87234520	EAG		COM	13B	6/13/83	0.0	26946110 21.8	
HAMBRO GAS DIL INCORP 13D 8/1/83 30.1 0.0 NE HOLIDAY INNS INC DIXON LOUIS MEAD 13D 7/20/83 9.3 12.2 UP: HOLIDAY INNS INC DYFR LLOYD T 13D 7/20/83 5.1 8.1 UP: HOLIDAY INNS INC MCMULLEN JOSEPH W 13D 7/20/83 5.1 8.1 UP: MOPLAN INTL INC SHAY POBERT M ET AL 13D 6/29/83 46.7 49.1 UP: PAPERCRAFT CORP HARRIS ASSOCIATES INC COM FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UP: TDA INDUSTRIES INC COM TDA INDUSTRIES INC COM TOA INDUSTRIES INC TOA INDUS	EAG			13D	6/13/83			
DIXON LOUIS MEAD 13D 7/20/83 9.3 12.2 UP HOLIDAY INNS INC DYFR LLOYD T 13D 7/20/83 5.1 8.1 UP HOLIDAY INNS INC MCMULLEN JOSEPH W 13D 7/20/83 5.1 8.1 UP MOPLAN INTL INC SHAY RORERT M ET AL 13D 6/29/83 46.7 49.1 UPI PAPERCRAFT CORP HARPIS ASSOCIATES INC 13D 7/19/83 5.2 0.0 NEW TDA INDUSTRIES INC COM TDA INDUSTRIES I			COM	13D	8/ 1/83			
### DYFR LLOYD T	HDL		COM	13D	7/20/83			
MCMULLEN JOSEPH W 13D 7/20/83 5.1 8.1 UPI MORLAN INTL INC COM 1,732 61763910 SHAY ROBERT M ET AL 13D 6/29/83 46.7 49.1 UPI PAPERCRAFT CORP COM 577 69882210 HARRIS ASSOCIATES INC 13D 7/19/83 5.2 0.0 NEW TDA INDUSTRIES INC COM 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC COM 379 87234520			COM	13D	7/20/83			
SHAY ROBERT M ET AL 13D 6/29/83 46.7 49.1 UPI PAPERCRAFT CORP COM 577 69882210 HARRIS ASSOCIATES INC 13D 7/19/83 5.2 0.0 NEW TDA INDUSTRIES INC COM 388 87234520 FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC COM 379 87234520			COM	130	7/20/83.			UPDATE
HARPIS ASSOCIATES INC 13D 7/19/83 5.2 0.0 NEW TDA INDUSTRIES INC COM 388 87234520 FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC COM 379 87234520			COM	13D	6/29/83			UPDATE
FIELDS DOUGLAS P 13D 6/30/83 40.0 39.4 UPI TDA INDUSTRIES INC CDM 379 87234520	,	HARRIS ASSOCIATES INC		13D	7/19/83			NEW
0/7 8/2340211	ţ	FIELDS DOUGLAS P		13D	6/30/83			UPDATE
FRIEDMAN FREDERICK M 13D 6/30/83 39.0 38.4 UPD		INDUSTRIES INC FRIEDMAN FREDERICK M		13D	6 /30/83			UPDATE