

ANNOUNCEMENT  
BOARD OF GOVERNORS  
OF THE  
FEDERAL RESERVE SYSTEM

H.2, 1989, No. 1A  
Actions of the Board, its Staff, and  
the Federal Reserve Banks;  
Applications and Reports Received  
During the Week Ending January 7, 1989.

**ACTIONS TAKEN BY THE BOARD OF GOVERNORS**

---

**BANK HOLDING COMPANIES**

Credit International Bancshares, Ltd., Washington,  
D.C. -- to acquire Credit International Bank,  
National Association.  
Approved, January 4, 1989.

**BOARD OPERATIONS**

System Retirement Plan -- proposed reciprocity of  
service credit for employees transferring between  
the Board and another federal agency.  
Approved, January 5, 1989.

**FORMS**

Notification of Foreign Branch Status (FR 2058) --  
extension.  
Proposed, January 5, 1989.

Survey of Consumer Finances (FR 3058) -- pretest  
questionnaire.  
Approved, January 5, 1989.

**TESTIMONY AND STATEMENTS**

International debt servicing difficulties of  
the developing countries -- statement by Vice  
Chairman Johnson before the House Committee on  
Banking, Finance and Urban Affairs, January 5,  
1989.  
Published, January 4, 1989.

JAN 10 12 AM '89  
FEDERAL RESERVE  
BANK OF CLEVELAND  
JAN 10 1989

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS  
UNDER DELEGATED AUTHORITY**

---

ABBREVIATIONS: BS&R - Banking Supervision and Regulation; C&CA - Consumer and Community Affairs; FOMC - Federal Open Market Committee; FRBO - Federal Reserve Bank Operations; IF - International Finance; OSDM - Office of Staff Director for Management

**BANK BRANCHES, DOMESTIC**

Richmond	Bank of Lancaster, Kilmarnock, Virginia -- to establish a branch on State Route 3 at Ice House Shopping Center, White Stone, Virginia. Approved, January 6, 1989.
Cleveland	Commerce Exchange Bank, Beachwood, Ohio -- to establish a branch at 25000 County Club Boulevard, North Olmsted, Ohio. Approved, January 6, 1989.
Chicago	Independent Bank - South Michigan, Leslie, Michigan -- to establish a branch at 315 Lansing Road, Charlotte, Michigan. Approved, January 6, 1989.
Chicago	Old Kent Bank and Trust Company, Grand Rapids, Michigan -- to establish an offsite electronic facility at Meijer, 1220 N. Lafayette, Greenville, Michigan. Approved, January 4, 1989.
Chicago	Old Kent Bank and Trust Company, Grand Rapids, Michigan -- to establish a branch at 9325 Cherry Valley Avenue, Caledonia, Michigan. Approved, January 5, 1989.
Cleveland	Trustcorp Bank, Ohio, Toledo, Ohio -- to establish a CBCT branch at 5901 Monclova Road, Maumee, Ohio. Approved, January 4, 1989.

**BANK HOLDING COMPANIES**

Atlanta	Abess Properties, LTD., Miami, Florida -- to acquire City National Bancshares, Inc., Miami, Florida, and City National Bank of Florida, Miami, Florida. Approved, January 3, 1989.
St. Louis	Advance Banc Shares, Inc., Fairfield, Illinois -- to acquire the successor by merger to Wayne County Bank and Trust Company. Approved, January 6, 1989.

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS  
UNDER DELEGATED AUTHORITY**

---

**BANK HOLDING COMPANIES**

Chicago	Bluestem Financial Corp., Fairbury, Illinois -- to acquire National Bank of Fairbury, Fairbury, Illinois. Approved, January 5, 1989.
Minneapolis	First Bancorp, Inc., Huron, South Dakota -- to engage in insurance activities through Custer County Insurance Agency. Approved, January 6, 1989.
St. Louis	First Bankers Trustshares, Inc., Quincy, Illinois -- to acquire First Midwest Bank/M.C., National Association. Approved, January 6, 1989.
Dallas	First Central Union Corporation, Granger, Texas -- to acquire First State Bank, Temple, Texas. Withdrawn, January 5, 1989.
Philadelphia	First Fidelity Bancorporation, Newark, New Jersey -- to acquire Montclair Savings Bank, Upper Montclair, New Jersey. Withdrawn, January 5, 1989.
Chicago	FSB of Victor, Inc., Victor, Iowa -- to acquire Farmers Savings Bank. Approved, January 5, 1989.
New York	The Hongkong and Shanghai Banking Corporation, Hong Kong; Kellett N.V., Curacao, Netherlands Antilles; HSBC Holdings B.V., Amsterdam, Netherlands; and Marine Midland Banks, Inc., Buffalo, New York -- to acquire Kidde Credit Corporation, Hagerstown, Maryland, and to engage in equipment financing and leasing. Approved, January 6, 1989.
Chicago	J. H. Acquisition Corp, Racine, Wisconsin -- to acquire Rock County Bancorp, Janesville, Wisconsin, and The Rock County National Bank of Janesville, Janesville, Wisconsin; and Rock County Savings and Trust Company, Janesville. Returned, January 3, 1989.

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS  
UNDER DELEGATED AUTHORITY**

---

**BANK HOLDING COMPANIES**

Kansas City	Kersey Bancorp, Inc., Kersey, Colorado -- to acquire Platteville State Bank, Platteville, Colorado. Approved, January 4, 1989.
Minneapolis	Minnesota State Bancshares, Inc., St. Paul, Minnesota -- to acquire Minnesota State Bancorporation, Inc., and Minnesota State Bank. Approved, January 5, 1989.
San Francisco	The Mitsubishi Bank, Limited, Tokyo, Japan -- to engage de novo as a futures commission merchant through MBL Futures, Inc., Chicago, Illinois. Permitted, January 3, 1989.
Richmond	NCNB Corporation, Charlotte, North Carolina -- to engage de novo in loan activities through NCNB America Bank, Newark, Delaware, nationwide. Permitted, January 4, 1989.
Kansas City	Sequoyah County Bankshares, Inc., Sallisaw, Oklahoma -- to acquire National Bank of Sallisaw. Approved, January 4, 1989.
Kansas City	Shelton Enterprises, Inc., Shelton, Nebraska -- to engage de novo in community development activities. Withdrawn, January 4, 1989.
New York	Swiss Bank Corporation, Basle, Switzerland -- to engage de novo in certain nonbanking activities through SBC Government Securities Inc. Permitted, January 6, 1989.
Chicago	W-CV Bancorp, Inc., Westby, Wisconsin -- to acquire Westby-Coon Valley State Bank. Approved, January 6, 1989.
Minneapolis	Winter - Park Bancshares, Inc., Exeland, Wisconsin -- to engage de novo in insurance activities through Winter Insurance Agency, Winter, Wisconsin. Permitted, January 4, 1989.

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS  
UNDER DELEGATED AUTHORITY**

---

**BANK PREMISES**

Cleveland	Beaver Trust Company, Beaver, Pennsylvania -- investment in bank premises. Approved, January 3, 1989.
Cleveland	Genoa Banking Company, Genoa, Ohio -- investment in bank premises. Approved, January 3, 1989.
Cleveland	Ohio Citizens Bank, Toledo, Ohio -- investment in bank premises. Approved, January 4, 1989.

**BANKS, STATE MEMBER**

Chicago	Citizens Commercial & Savings Bank, Flint, Michigan -- payment of a dividend. Approved, January 3, 1989.
---------	---

**BOARD OPERATIONS**

Chairman	Board member assignments. Approved, January 6, 1989.
----------	---

**CHANGE IN BANK CONTROL**

New York	Great Neck Bancorp, Great Neck, New York -- change in bank control. Permitted, January 3, 1989.
San Francisco	Professional Bancorp, Santa Monica, California -- extension to February 8, 1989, regarding change in bank control. Granted, January 5, 1989.

**COMPETITIVE FACTORS REPORTS**

San Francisco	American Valley Bank, El Cajon, California, proposed purchase of assets and assumption of liabilities to pay deposits made in the Ramona Branch of the Bank of California, N.A., San Francisco, California. Submitted, January 3, 1989.
---------------	--

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS  
UNDER DELEGATED AUTHORITY**

---

**COMPETITIVE FACTORS REPORTS**

Richmond      First National Bank of Parsons, Parsons, West Virginia, proposed merger with Parsons Interim National Bank, Inc. -- report on competitive factors.  
Submitted, January 3, 1989.

New York      Jefferson National Bank, Watertown, New York, proposed purchase of certain assets and assumption of liabilities of the Copenhagen Branch of Marine Midland Bank, National Association, Buffalo, New York -- report on competitive factors.  
Submitted, January 6, 1989.

San Francisco      Mineral King Interim National Bank, Visalia, California, proposed corporate reorganization -- report on competitive factors.  
Submitted, January 6, 1989.

Chicago      Star Bank, National Association, Eastern Indiana, Richmond, Indiana, proposed merger with Star Bank of Fayette County, Bentonville, Indiana -- report on competitive factors.  
Submitted, January 3, 1989.

**EXTENSIONS OF TIME**

Philadelphia      CoreStates Financial Corp., Philadelphia, Pennsylvania -- extension to April 11, 1989, to engage in underwriting and dealing in certain securities through CoreStates Securities Corp.  
Granted, January 3, 1989.

New York      E.N.B. Holding Company, Inc., Ellenville, New York -- extension to acquire Ellenville National Bank.  
Granted, January 5, 1989.

San Francisco      First Interstate Bancorp, Los Angeles, California -- extension to October 1, 1990, to divest certain property.  
Granted, January 4, 1989.

San Francisco      Zions Bancorporation, Salt Lake City, Utah -- extension to divest certain property.  
Granted, January 3, 1989.

H.2

JANUARY 3, 1989 TO JANUARY 6, 1989

PAGE 7

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS  
UNDER DELEGATED AUTHORITY**

---

**RESERVE BANK SERVICES**

Director, FRBO Federal Reserve Bank of Atlanta -- to provide advice  
of credits for principal and interest due on  
magnetic tape for book-entry securities.  
Approved, January 4, 1989.

Director, FRBO Federal Reserve Bank of Richmond -- to form a  
non-exclusive nominee name partnership to hold  
registered securities on behalf of depository  
institutions.  
Approved, January 5, 1989.

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS  
UNDER DELEGATED AUTHORITY**

---

**BANK HOLDING COMPANIES**

Atlanta	Barnett Banks, Inc., Jacksonville, Florida -- to merge with FMB Financial Holdings, Inc., Fayetteville, Georgia. Approved, December 27, 1988.
Atlanta	Community Trust Financial Services Corporation, Hiram, Georgia -- to acquire Community Trust Bank. Withdrawn, December 30, 1988.

**CHANGE IN BANK CONTROL**

Cleveland	Oakwood Deposit Bank, Oakwood, Ohio -- change in bank control. Permitted, December 30, 1988.
-----------	---

FEDERAL RESERVE BANK OF BOSTON APPLICATIONS

SECTION I - APPLICATIONS SUBJECT TO  
NEWSPAPER NOTICE ONLY

<u>Application</u>		<u>Comment Period Ending Date</u>
	NONE	

SECTION II - APPLICATIONS SUBJECT TO BOTH  
NEWSPAPER AND FEDERAL REGISTER NOTICE

<u>Application</u>		<u>Comment Period Ending Date</u>
Somerset Bankshares, Inc., Somerville, Massachusetts - 3(a)(3) application to acquire Central Co-operative Bank, Somerville, Massachusetts*	<u>Newspaper</u>	1-20-89
	<u>Federal Register</u>	1-27-89

SECTION III - APPLICATIONS SUBJECT TO  
FEDERAL REGISTER NOTICE ONLY

<u>Application</u>		<u>Comment Period Ending Date</u>
Fleet/Norstar Financial Group, Inc., Providence, Rhode Island - 4(c)(8) application for prior approval of the acquisition of approximately 35% of the outstanding voting capital stock of Capital Guaranty Corporation, San Francisco, California	<u>Federal Register</u>	Not Yet Established

---

Bank of New England Corporation, Boston, Massachusetts - 4(c)(8) application to engage in the underwriting and dealing of all types of debt securities through BNF Capital Markets, Inc., Boston, Massachusetts	<u>Federal Register</u>	Not Yet Established
---	-------------------------	---------------------

SECTION IV - APPLICATIONS NOT SUBJECT TO  
FEDERAL REGISTER OR NEWSPAPER NOTICE

<u>Application</u>	
	NONE

\*Subject to CRA

Comment Period  
Ending Date

SECTION I

Applications Subject to Newspaper  
Notice Only

None.

SECTION II

Applications Subject to Both  
Newspaper and Federal Register Notice

Charles L. Whigham, Newark, New Jersey to retain 30.91% of the shares of City National Bancshares Corporation, Newark, New Jersey.

N/A

Eastchester Financial Corporation, White Plains, New York to become a bank holding company with respect to Eastchester Savings Bank, White Plains, New York.<sup>1/</sup>

1/23/89 <sup>2/</sup>

SECTION III

Nonbanking Applications  
(Subject to Federal Register Notice Only)

Interchange Financial Services Corporation, Saddle Brook, New Jersey to engage through its subsidiary, Clover Leaf Mortgage Corporation, in mortgage lending activities.

1/17/89

SECTION IV

Applications Not Involving  
Public Comment

Manufacturers Hanover International Finance Corporation, New York, New York to make an indirect portfolio investment in the nonvoting preferred stock of Celulosa de Pacifico S.A., Santiago, Chile.

Chase Manhattan Overseas Banking Corporation, Wilmington, Delaware to make a portfolio investment in the common shares of Empresa Nacional de Telecomunicaciones S.A., Santiago, Chile.

Federal Reserve Bank of New York

Comment Period  
Ending Date

The Hongkong and Shanghai Banking Corporation, Hong Kong  
to make an additional investment in Equator Limited,  
Hartford, Connecticut.

- 
- 1/ Subject to provisions of Community Reinvestment Act.
  - 2/ Later of dates specified in newspaper and Federal Register notices.
  - 3/ Date specified in newspaper notice; a later date may be specified in the Federal Register notice.
- N/A - Not Available


FEDERAL  
RESERVE BANK OF  
PHILADELPHIA

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER NOTICE ONLY

	<u>Comment Period Ending Date</u>
Central Bank, Hollidaysburg, PA to purchase <u>1/</u> assets and assume liabilities of two of United States National Bank in Johnston, Johnston, PA branch offices, Logan Valley Mall, Altoona, PA and Pleasant Valley, 3229 Pleasant Valley Blvd., Altoona, PA and seeks approval to increase its investment in bank premises pursuant to Section 24A of the Federal Reserve Act.	1/30/89
Central Bank, Hollidaysburg, PA to establish <u>1/</u> a remote service facility to be located at the intersection of Rts. 22 and 220 in Duncansville, PA.	1/30/89
First Sterling Bank, Devon, PA to establish <u>1/</u> a branch office at 21 West State Street, Media, PA.	1/30/89

CORRECTION Section I, week of 12/27/88 - Meridian Bank, Reading, PA published in newspaper by mistake - it was not necessary to publish (24A).

SECTION II - APPLICATIONS SUBJECT TO BOTH NEWSPAPER AND FEDERAL REGISTER NOTICE

	<u>Comment Period Ending Date</u>
JTNB Bancorp, Inc., Jim Thorpe, PA to become <u>1/</u> a bank holding company pursuant to Section 3(a)(1) of the BHC Act through acquisition of 100% of voting shares of The Jim Thorpe National Bank, Jim Thorpe, PA.	
Newspaper:	1/28/89
Federal Register:	N/A*

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER NOTICE ONLY

	<u>Comment Period Ending Date</u>
None.	

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE OR NEWSPAPER NOTICE

None.

1/ Subject to provisions of Community Reinvestment Act.

\*N/A - not yet available.

Ten Independence Mall, Philadelphia, PA 19106, (215) 574-6000

Applications Bulletin  
For Week Ending January 7, 1989

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER

NOTICE ONLY

NONE

SECTION II - APPLICATIONS SUBJECT TO BOTH

NEWSPAPER AND FEDERAL REGISTER NOTICE

Received Notice of Change in Bank Control on January 23, 1989  
December 22, 1988 from Mr. Alex Patterson,  
Mount Sterling, Kentucky, of his intent to  
acquire up to 11.10 percent of the total shares  
outstanding of Mount Sterling National Holding  
Company, Mount Sterling, Kentucky.

Received a Section 3(a)(3) application on \* February 3, 1989  
December 30, 1988 from Mid Am, Inc., Bowling  
Green, Ohio, to acquire FBC Bancshares, Inc.,  
Lakeview, Ohio.

Received Section 3(a)(1) application on \* Not Yet Known #  
January 6, 1989 from CitNat Bancorp, Inc.,  
Urbana, Ohio, to acquire The Citizens National  
Bank of Urbana, Urbana, Ohio.

---

\* - Subject to CRA

# - Expected to end approximately 30 days from the date of receipt

N - Newspaper Comment Period

Applications Bulletin  
For Week Ending January 7, 1989

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER

NOTICE ONLY

Received Section 4(c) (8) Notice on December 19, 1988 from Colonial Banc Corp., Eaton, Ohio, of its intent to engage de novo in securities brokerage activities pursuant to Section 225.25 (b) (15) of Regulation Y through its wholly-owned subsidiary, Financial Services, Inc., Eaton, Ohio.

January 23, 1989

Received application on January 6, 1989 from PNC Financial Corp., Pittsburgh, Pennsylvania, to engage de novo in underwriting and dealing in, to a limited extent, certain residential mortgage-related securities and consumer receivable-related securities pursuant to Section 225.23 of Regulation Y and Section 4(c) (8) of the Bank Holding Company Act through its wholly-owned subsidiary, PNC Securities Corp.

Not Yet Known #

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE

OR NEWSPAPER NOTICE

Received application on January 4, 1989 from Fayette Bank and Trust Company, Uniontown, Pennsylvania, to become a member of the Federal Reserve System.

Federal Reserve Bank of Richmond

Section I - Applications Subject to Newspaper  
Notice Only

<u>Application</u>	<u>Comment Period Ending Date</u>
Crestar Bank, Richmond, Virginia, to merge with Colonial-American National Bank, Roanoke, Virginia.*	1-21-89
Bank of Annapolis, Annapolis, Maryland, for membership in the Federal Reserve System.*	Not Yet Available

Section II - Applications Subject to Both  
Newspaper and Federal Register Notice

<u>Application</u>	<u>Comment Period Ending Date</u>
Annapolis Bancshares, Inc., Annapolis, Maryland, for prior approval to become a bank holding company through the acquisition of Bank of Annapolis, Annapolis, Maryland.*	Not Yet Available

Section III - Applications Subject to Federal Register Notice

<u>Application</u>	<u>Comment Period Ending Date</u>
First Wachovia Corporation, Winston-Salem, North Carolina, to engage <u>de novo</u> in data processing transmission and related activities through the operation of an electronic funds transfer network for interchanging ATM, POS, and related transactions among financial institutions through its subsidiary, Georgia Interchange Network, Inc., Atlanta, Georgia.	Not Yet Available

\*Application is subject to CRA.

Federal Reserve Bank of Richmond

Section III - Applications Subject to Federal Register Notice

Application

Comment Period Ending Date

First Union Corporation, Charlotte, North Carolina, to engage de novo in data processing transmission and related activities through the operation of an electronic funds transfer network for interchanging ATM, POS, and related transactions among financial institutions through its subsidiary, Georgia Interchange Network, Inc., Atlanta, Georgia.

Not Yet Available

Section IV - Applications Not Subject to Federal Register Notice or Newspaper Notice

Application

None

January 9, 1989

Federal Reserve Bank of Atlanta  
Applications Bulletin

Section I - Applications Subject to Newspaper  
Notice Only

<u>Application</u>	<u>Comment Period Ending Date</u>
First Community Bank of Orange County Orange City, Florida To establish a branch at 140 South Volusia Avenue, Orange City, Florida, to be known as the Deland Office.	01-20-89 (CRA)

1st United Interim Bank  
Boca Raton, Florida  
To merge with 1st United Bank, Boca Raton, Florida, and to become a member of the Federal Reserve System (interim bank merger proposal).

Section II - Applications Subject to Both  
Newspaper and Federal Register Notice

<u>Application</u>	<u>Comment Period Ending Date</u>
SouthTrust Corporation Birmingham, Alabama To acquire SouthTrust National Bank of Charleston, N.A., Charleston, South Carolina, through its wholly-owned subsidiary, SouthTrust of South Carolina, Inc., Latta, South Carolina.	01-22-89 Newspaper

Sweet Water State Bancshares, Inc.  
Sweet Water, Alabama  
1-BHC formation, Sweet Water State Bank, Sweet Water, Alabama.

1st United Bancorp  
Boca Raton, Florida  
1-BHC formation, 1st United Bank, Boca Raton, Florida (member bank).

Baldwin Bancshares, Inc.  
Milledgeville, Georgia  
1-BHC formation, First National Bank of Baldwin County, Milledgeville, Georgia (in organization).

CB&T Bancshares, Inc.  
Columbus, Georgia  
To acquire Farmers and Merchants Bank of Russell County, Phenix City, Alabama.

January 9, 1989

Federal Reserve Bank of Atlanta  
Applications Bulletin

Section II - Applications Subject to Both  
Newspaper and Federal Register Notice

Application

Comment Period Ending Date

First Colony Bancshares, Inc.

Alpharetta, Georgia

Change in control by Randall Porter to retain 1.2 percent of the outstanding shares that increased his total ownership to 11.0 percent (after-the-fact).

Four County Bancshares, Inc.

Allentown, Georgia

1-BHC formation, The Four County Bank, Allentown, Georgia.

Section III -- Applications Subject to  
Federal Register Notice Only

Application

Comment Period Ending Date

Barnett Banks, Inc.

Jacksonville, Florida

To acquire Barnett Bond Service, Inc., Jacksonville, Florida, through its subsidiary, Barnett Brokerage Service, Inc., West Palm Beach, Florida, pursuant to section 225.23(f) of Regulation Y.

CB&T Bancshares, Inc.

Columbus, Georgia

Joint with 6 other Applicants to expand the geographic scope of Georgia Interchange Network, Inc., Atlanta, Georgia, and begin offering activities throughout the United States, pursuant to section 225.23 of Regulation Y.

Federal Reserve Bank of Chicago

Section I - Applications Subject to Newspaper  
Notice Only

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
2083	Union Bank/Sandwich Sandwich, Illinois To become a member of the Federal Reserve System*	NP - ** FR - **
2083	Union Bank/Streator Streator, Illinois To become a member of the Federal Reserve System*	NP - **
2070/Branch	Macomb County Bank Richmond, Michigan Clinton Office Branch of First State Bank of East Detroit East Detroit, Michigan	NP - 1-16-89 FR - **

Section II - Applications Subject to Both  
Newspaper and Federal Register Notice

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
Y-2	F.W.S.B. Corporation Milwaukee, Wisconsin Stillwater Holding Company Stillwater, Minnesota First National Bank of Stillwater Stillwater, Minnesota Hugo Bancorporation, Inc. Stillwater, Minnesota First State Bank of Hugo Hugo, Minnesota*	NP - 1-29-89 FR - **
Y-2	First Wisconsin Corporation Milwaukee, Wisconsin Stillwater Holding Company Stillwater, Minnesota First National Bank of Stillwater Stillwater, Minnesota Hugo Bancorporation, Inc. Stillwater, Minnesota First State Bank of Hugo Hugo, Minnesota*	NP - 1-29-89 FR - **
Y-2	Marshall & Ilesley Corporation Milwaukee, Wisconsin M&I Greater Waukesha Bank (in organization) Pewaukee, Wisconsin*	NP - 1-9-89 FR - 1-9-89

Federal Reserve Bank of Chicago

Section II - Applications Subject to Both  
Newspaper and Federal Register Notice

Continued

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
Y-1	Coal City Corporation Wilmette, Illinois Allied Banc Corporation Morton Grove, Illinois Allied Bank/Coal City National Coal City, Illinois*	NP - ** FR - 1-23-89
Y-2	Antrim Financial Corporation Mancelona, Michigan First of America Bank-Grand Traverse, National Association Traverse City, Michigan*	NP - 1-14-89 FR - 1-20-89
Y-2	First of America Bank Corporation Kalamazoo, Michigan Antrim Financial Corporation Mancelona, Michigan Antrim County State Bank Mancelona, Michigan*	NP - 1-14-89 FR - 1-20-89
Y-1	Farmers Savings Bank, Trustee of Farmers Savings Bank Employee Stock Ownership Plan West Union, Iowa The Farmers Savings Bank West Union, Iowa*	NP - ** FR - 1-23-89
Y-2	First National Bankshares, Inc. Logansport, Indiana First Bank of America, Inc. Monticello, Indiana First National Bank of Indiana Monticello, Indiana*	NP - ** FR - 1-27-89
CoC-HC	Corn Belt Bancorporation Lincoln, Nebraska Joseph Polack, M. Victor Monson and L. T. Womack	NP - ** FR - **
CoC-HC	Thurman State Corporation Lincoln, Nebraska Joseph Polack	NP - ** FR - **
Y-2	Illini Community Bancorp, Inc. Springfield, Illinois First Security Bank Mackinaw, Illinois*	NP - ** FR - **

Federal Reserve Bank of Chicago

Section III - Applications Subject to Federal Register Notice  
Only

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
Y-4	Metrocorp, Inc. East Moline, Illinois Metro Armored Courier, Inc. East Moline, Illinois--provide armored car service	FR - 1-13-89
4(c)(8)	Star Financial Group, Inc. Marion, Indiana Star Trust Company Marion, Indiana-- <u>de novo</u> fiduciary, agency, custodial services	FR - **

Section IV - Applications Not Subject to Federal Register Notice  
Or Newspaper Notice

<u>Type</u>	<u>Application</u>
None	

NP - Newspaper

FR - Federal Register

\* - Subject to provisions of Community Reinvestment Act

\*\* - Not available at this time

Federal Reserve Bank of St. Louis

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER

NOTICE ONLY

None.

SECTION II - APPLICATIONS SUBJECT TO BOTH

NEWSPAPER AND FEDERAL REGISTER NOTICE

<u>Application</u>	<u>Comment Period Ending Date</u>
* Section 3(a)(3) application by Union Planters Corporation, Memphis, Tennessee, to acquire 39.3 percent of Fidelity Bancorp Inc. of West Memphis, West Memphis, Arkansas	(Newspaper 1-25-89)
* Section 3(a)(1) application by Reliable Community Bancshares, Inc., Perryville, Missouri, to acquire Bank of Perryville, Perryville, Missouri	(Newspaper 1-30-89)

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER

None.

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE

OR NEWSPAPER NOTICE

None.

\* This application is subject to CRA.

**FEDERAL RESERVE BANK OF MINNEAPOLIS**

**Section I - Applications Subject to  
Newspaper Notice Only**

<u>Application</u>	<u>Comment Period Ending Date</u>
None.	

**Section II - Applications Subject to Both  
Newspaper and Federal Register Notice**

<u>Application</u>	<u>Comment Period Ending Date</u>
J Bar M Shonsey, Inc. To acquire control of 12.35% of Hebron Banshares, Inc., Omaha, NE.	Not yet available
Robert S. Baker To acquire control of up to 21.4% of Minnehaha Banshares, Inc., Sioux Falls, SD	Not yet available

**Section III - Applications Subject  
to Federal Register Notice Only**

<u>Application</u>	<u>Comment Period Ending Date</u>
Wood Lake Bancorporation, Inc. Wood Lake, MN To engage in operating a general insurance agency in a place with a population not exceeding 5,000 through the retention of its acqui- sition of Simonson Insurance Agency, Hanley Falls, MN.	Not yet available

**Section IV - Applications Not Subject to  
Federal Register Notice or Newspaper Notice**

<u>Application</u>
None.

---

\*Subject to CRA

**SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER**

**NOTICE ONLY**

**APPLICATION**

**COMMENT PERIOD ENDING DATE**

None.

**SECTION II - APPLICATIONS SUBJECT TO BOTH**

**NEWSPAPER AND FEDERAL REGISTER NOTICE**

**APPLICATION**

**COMMENT PERIOD ENDING DATE**

Colwich Financial Corporation,  
Colwich, Kansas, for prior approval  
to become a bank holding company  
through the acquisition of 86.94  
percent of the voting shares of  
State Bank of Colwich, Colwich,  
Kansas.\*

Not Available

Commercial Security Bancshares,  
Inc., Stockton, Missouri, for prior  
approval to become a bank holding  
company through the acquisition of  
93 percent of the voting shares of  
Sac River Valley Bank, Stockton,  
Missouri.\*

January 23, 1989

Jason Bankshares, Inc., Offerle,  
Kansas, for prior approval to  
acquire 80 percent of the voting  
shares of The Bucklin State Bank,  
Bucklin, Kansas.\*

January 23, 1989

**SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER**

**NOTICE ONLY**

**APPLICATION**

**COMMENT PERIOD ENDING DATE**

None.

**SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE**

**OR NEWSPAPER NOTICE**

**APPLICATION**

None.

\*Application is subject to CRA.

FEDERAL RESERVE BANK OF DALLAS APPLICATIONS BULLETIN

APPLICATIONS AND NOTIFICATIONS FILED DURING THE WEEK OF JANUARY 2, 1989

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER  
NOTICE ONLY

<u>APPLICATION</u>	<u>NOTICE EXP</u>
* Section 9 application received from Central Bank, Garland, Tx to establish a branch at 11235 Harry Hines, Suite 101, Dallas, Tx	89/02/05

SECTION II - APPLICATIONS SUBJECT TO BOTH  
NEWSPAPER AND FEDERAL REGISTER NOTICE

<u>APPLICATION</u>	<u>** NOTICE EXP</u>
* Section 3(a)(3) application by Texop Bancshares, Inc., Dallas, Tx to acquire American National Bank of Plano, Plano, TX and North Texas Bank, Lewisville, TX	N/A
* Section 3(a)(3) application by Texop Bancshares II, Inc., Wilmington, DE to acquire American National Bank of Plano, Plano, TX and North Texas Bank, Lewisville, TX	N/A
Change in Control Notice by Robert B. Sharples, George West, TX, and Larry J. Jurica, George West, TX to acquire an interest in Luling Bancshares, Inc., Luling, TX (Resubmission)	N/A
Change in Control Notice by Pilot Point Bancorp, Inc. Employee Stock Ownership Plan, Pilot Point, TX, to acquire an interest in Pilot Point Bancorp, Inc., Pilot Point, TX	88/12/19
Change in Control Notice by Elwood Freeman, Lamesa, TX to acquire an interest in Lamesa National Corporation, Lamesa, TX	N/A
Change in Control Notice by Sammy P. Pierce, Bellville, TX and Pierce Sale Company, Trustee of Profit Sharing Plan, Bellville, TX to acquire an interest in Community Bancorporation, Inc., Bellville, TX	N/A

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER  
NOTICE ONLY

APPLICATION

NOTICE EXP

None.

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE  
OR NEWSPAPER NOTICE

APPLICATION

None.

\* SUBJECT TO CRA.

\*\* EXPIRATION DATE IS THE DATE SPECIFIED IN THE NEWSPAPER NOTICE ONLY.  
N/A - NOT AVAILABLE AT THIS TIME.

FEDERAL RESERVE BANK OF SAN FRANCISCO

Week ending 1/06/89

Section I - Applications Subject to Newspaper Notice Only

<u>Application</u>	<u>Comment Period Ending Date</u>
None	

Section II - Applications Subject to Both  
Newspaper and Federal Register Notice

William W. Becker, et. al. to acquire an additional 1.75 percent of The Stockmen's Bancorp, Kingman, Arizona, resulting in an increase from 12.49 percent to 14.23 percent.	<u>Newspaper:</u> Not available <u>Fed. Reg.:</u> 1/12/89
---	--

Antonio Grimalda, Cottonwood, Arizona, to retain existing ownership of 22.4 percent of the outstanding shares of Verde Valley Bancorp, Cottonwood, Arizona.	<u>Newspaper:</u> Not available <u>Fed. Reg.:</u> 1/12/89
---	--

Arlen H. Andelson, Beverly Hills, California, and Arlen H. Andelson Family Trust, West Hollywood, California, to increase their combined ownership interests from 13.28 percent to 16.28 percent of BKLA Bancorp, West Hollywood, California.	<u>Newspaper:</u> Not available <u>Fed. Reg.:</u> 1/13/89
---	--

Golden Gate Bancor, San Francisco, California, to acquire up to 99.82 percent of Golden Gate Bank, San Francisco, California. *	<u>Newspaper:</u> 2/04/89 <u>Fed. Reg.:</u> 2/03/89
---	--

Mission-Valley Bancorp, Pleasanton, California, to acquire 100 percent of The Bank of Milpitas, N.A. (In Org.), Milpitas, California. *	<u>Newspaper:</u> 2/05/89 <u>Fed. Reg.:</u> 2/02/89
---	--

Section III - Applications Subject to Federal Register Notice Only

Security Pacific Corporation, Los Angeles, California, to acquire Burns Fry Hoare Govett, Inc., New York, New York, and engage in brokerage, advisor and private placement activities.	<u>Fed. Reg.:</u> Not yet published
--	-------------------------------------

First Community Bancorp, Lacey, Washington, to engage directly in courier services, real estate appraising, trust company functions, SBA financing and credit related insurance sales.	<u>Fed. Reg.:</u> 1/27/89
--	---------------------------

**Section IV - Applications Not Subject to Federal Register Notice  
or Newspaper Notice**

**None**

---

**\* Subject to CRA.**