SEC NEWS DIGEST

Issue 99-98 May 21, 1999

ENFORCEMENT PROCEEDINGS

SEC SETTLES FAILURE TO DISCLOSE VOTING GROUP CASE AGAINST FORMER AND CURRENT FERROFLUIDICS CORP. EMPLOYEES

On May 20, the Commission entered a settled cease and desist order against Kedar Gupta, formerly the General Manager of the Systems Division of Ferrofluidics Corporation, and Alvan Chorney, Ferrofluidics Vice President, for failing to disclose a voting agreement with Ferrofluidics' former chief executive officer The Commission previously instituted (Release No. 34-41429). contested administrative proceedings against Gupta and Chorney on September 25, 1997 (Securities Exchange Act of 1934 Release No. 39128, Accounting and Auditing Enforcement Release No. 965). In the settled Order, the Commission finds that the chief executive officer of Ferrofluidics separately asked Gupta and Chorney to exercise their warrants and options in anticipation of a vote on a shareholder proposal on executive compensation and arranged for Ferrofluidics to provide them with loans to fund the exercise. addition, the CEO arranged to have Chorney's unvested warrants accelerated. Chorney and Gupta exercised their warrants and options on October 26, 1992 (the record date for the annual meeting), and, in accordance with their agreement with the CEO, who was beneficial owner of over five percent of the equity securities Ferrofluidics, voted their shares to oppose the shareholder's proposal. Gupta and Chorney failed to file a Schedule 13D with the Commission disclosing the agreement with respect to voting against the shareholder's proposal, which involved more than five percent of the outstanding common stock.

The Order finds that Gupta and Chorney each violated Section 13(d) of the Exchange Act and Rule 13d-1 thereunder. Without admitting or denying the allegations of the Order, Gupta and Chorney have each consented to cease and desist from committing or causing any violations of, and committing or causing any future violations of, Section 13(d) of the Exchange Act and Rule 13d-1 thereunder. The Commission previously filed a related civil injunctive action, SEC v. Ferrofluidics Corp., et al., 97 Civ. 7174 (RMB) (S.D.N.Y.), and instituted four related administrative proceedings: In the Matter of Paul Y. Okuda, Stephen A. Thorpe, and David J. Chester, Admin. Proc. File No. 3-9345; In the Matter of Helen T. Chalut and Saleem Noorani, Admin. Proc. File No. 3-9344; In the Matter of Sheldon S.

Traube and George F. Sweeney, Admin. Proc. File No. 3-9283; and In the Matter of Dickenson & Co. and T. Marshall Swartwood, Admin. Proc. File No. 3-9321. (Rel. 34-41429; File No. 3-9435)

SELF-REGULATORY ORGANIZATIONS

IMMEDIATE EFFECTIVENESS OF PROPOSED RULE CHANGES

The Depository Trust Company filed a proposed rule change (SR-DTC-99-04), which became effective upon filing, revising DTC's MBS division rules with respect to financial reporting requirements. Publication of the proposal is expected in the <u>Federal Register</u> during the week of May 24. (Rel. 34-41418)

The Depository Trust Company filed a proposed rule change (SR-DTC-99-09), which became effective upon filing, revising fees associated with DTC's transfer agent drop service. Publication of the proposal is expected in the <u>Federal Register</u> during the week of May 24. (Rel. 34-41419)

PROPOSED RULE CHANGES

The Options Clearing Corporation filed a proposed rule change (SR-OCC-99-06) to amend its Certificate of Incorporation, By-Laws, and Stockholders Agreement with respect to the purchase of OCC stock by participant exchanges and the rights of those exchanges in the event of OCC's liquidation. Publication of the proposal is expected in the Federal Register during the week of May 24. (Rel. 34-41422)

The <u>Midwest Clearing Corporation</u> filed a proposed rule change (SR-MCC-99-01) that will increase the minimum contribution that MCC requires its sponsored participants to make to the sponsored account fund. Publication of the proposal is expected in the <u>Federal Register</u> during the week of May 24. (Rel. 34-41427)

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.

Registration statements may be obtained in person or by writing to the Commission's Public Reference Branch at 450 Fifth Street, N.W., Washington, D.C. 20549 or at the following e-mail box address: <publicinfo@sec.gov>. In most cases, this information is also
available on the Commission's website: <www.sec.gov>.

- F-6 EUROPEAN COMMUNICATIONS CO INC /ADR/, BANK OF NEW YORK, 48 WALL ST, NEW YORK, NY 10286 (212) 495-1784 20,000,000 (\$1,000,000)
 DEPOSITARY RECEIPTS FOR COMMON STOCK. (FILE 333-10342 MAY. 11) (BR. 99)
- S-8 FIAT S P A, CORSO MARCONI 10, TURIN ITALY, L6 36,500,000 (\$122,943,043.84) FOREIGN COMMON STOCK. (FILE 333-10344 MAY. 11) (BR. 5)
- F-3 PETROLEUM GEO SERVICES ASA, STRANDVIEN 50E, PO BOX 89 N 1234 LYSAKER, NORWAY, Q8 \$750,000,000 FOREIGN GOVERNMENT AND AGENCY DEBT. (FILE 333-10348 MAY. 12) (BR. 4)
- F-1 VIDATRON ENTERTAINMENT GROUP INC, 1132 HAMILTON ST, 3RD FL, VANCOUVER BC, A1 - \$20,700,000 WARRANTS, OPTIONS OR RIGHTS. (FILE 333-10354 - MAY. 13) (BR. 5)
- S-3 AT HOME CORP, 425 BROADWAY ST, REDWOOD CITY, CA 94063 (650) 569-5000 437,000,000 (\$450,110,000) STRAIGHT BONDS. (FILE 333-78419 MAY. 14)
- S-4 SUPREME INTERNATIONAL CORP, 3000 NW 107TH AVENUE, MIAMI, FL 33172 (305) 592-2830 - 95,000,000 (\$95,000,000) STRAIGHT BONDS. (FILE 333-78427 - MAY. 14) (BR. 2)
- S-8 RYERSON TULL INC /DE/, 2621 WEST 15TH PLACE, CHICAGO, IL 60608 (773) 762-2121 1,300,000 (\$28,237,625) COMMON STOCK. (FILE 333-78429 MAY. 14) (BR. 6)
- S-1 ALLSCRIPTS INC /IL, 2401 COMMERCE DRIVE, 847-680-3515, LIBERTYVILLE, IL 60048 (847) 680-3515 \$90,000,000 COMMON STOCK. (FILE 333-78431 MAY. 14) (BR. 1)
- S-8 BRISTOL HOTELS & RESORTS, 14295 MIDWAY RD, DALLAS, TX 75244 (972) 391-3910 - 250,000 (\$1,922,500) COMMON STOCK. (FILE 333-78433 - MAY. 14) (BR. 5)
- S-4 CORT BUSINESS SERVICES CORP, 4401 FAIR LAKES CT STE 300, FAIRFAX, VA 22033 (703) 968-8500 14,027,512 (\$36,119,000) PREFERRED STOCK. (FILE 333-78435 MAY. 14) (BR. 6)
- S-8 PROTOSOURCE CORP, 2300 TULARE STREET, STE 210, FRESCO, CA 93721 (209) 490-8600 150,000 (\$1,106,250) COMMON STOCK. (FILE 333-78437 MAY. 14) (BR. 3)
- SB-2 TRAVELNSTORE COM INC, 1320 FLYNN ROAD, SUITE 402, CAMARILLO, CA 93102 (805) 482-8210 500,000 (\$5,000,000) COMMON STOCK. (FILE 333-78443 MAY. 14) (NEW ISSUE)
- S-4 PENNSYLVANIA COMMERCE BANCORP INC, 100 SENATE AVE, CAMP HILL, PA 17001 (717) 975-5630 1,797,839 (\$51,472,131) COMMON STOCK. 40,000 (\$1,037,600) PREFERRED STOCK. (FILE 333-78445 MAY. 14) (NEW ISSUE)
- S-8 EAGLE BANCORP INC, 8101 GLENBROOK RD, BETHESDA, MD 20814 (301) 986-9288 2,589,500 (\$2,589,500) COMMON STOCK. (FILE 333-78449 MAY. 14) (BR. 7)
- S-8 VISTA INFORMATION SOLUTIONS INC, 5060 SHOREHAM PL. #300, SAN DIEGO, CA 92122 (619) 450-6100 100,000 (\$1,056,250) COMMON STOCK. (FILE 333-78451 MAY. 14) (BR. 8)
- S-8 APPLIED ANALYTICAL INDUSTRIES INC, 5051 NEW CENTRE DR, WILMINGTON, NC 28403 (910) 393-1606 1,158,000 (\$15,158,220) COMMON STOCK. (FILE 333-78453 MAY. 14) (BR. 1)
- S-8 BETTING INC, 3360 WEST SAHARA AVENUE, SUITE 200, LAS VEGAS, NV 89102 (702) 732-2253 900,000 (\$9,000) COMMON STOCK. (FILE 333-78455 MAY. 14) (BR. 2)

- S-8 BETTING INC, 3360 WEST SAHARA AVENUE, SUITE 200, LAS VEGAS, NV 89102 (702) 732-2253 - 900,000 (\$9,000) COMMON STOCK. (FILE 333-78457 - MAY. 14) (BR 2)
- S-4 NEXTEL PARTNERS INC, 4500 CARILLON POINT, KIRKLAND, WA 98033 (425) 828-1713 - 800,000,000 (\$406,376,000) STRAIGHT BONDS. (FILE 333-78459 - MAY 14) (NEW ISSUE)
- S-8 STERLING SOFTWARE INC, 300 CRESCENT COURT, SUITE 1200, DALLAS, TX 75201 (214) 981-1000 4,000,000 (\$79,750,000) COMMON STOCK. (FILE 333-78463 MAY. 14) (BR. 3)
- S-8 CHEAP TICKETS INC, 1440 KAPIOLANI BLVD, STE 800, HONOLULU, HI 96814 (808) 945-7439 1,987,200 (\$43,263,948) COMMON STOCK. (FILE 333-78465 MAY. 14) (BR. 5)
- S-8 BOTTOMLINE TECHNOLOGIES INC /DE/, 155 FLEET ST, PORTSMOUTH, NH 03801 (603) 436-0700 2,700,000 (\$151,537,500) COMMON STOCK. (FILE 333-78467 MAY 14) (BR. 3)
- S-8 BOTTOMLINE TECHNOLOGIES INC /DE/, 155 FLEET ST, PORTSMOUTH, NH 03801 (603) 436-0700 315,000 (\$17,679,375) COMMON STOCK. (FILE 333-78469 MAY. 14) (BR. 3)
- S-8 BOTTOMLINE TECHNOLOGIES INC /DE/, 155 FLEET ST, PORTSMOUTH, NH 03801 (603) 436-0700 750,000 (\$42,093,750) COMMON STOCK. (FILE 333-78471 MAY 14) (BR. 3)
- S-8 BOTTOMLINE TECHNOLOGIES INC /DE/, 155 FLEET ST, PORTSMOUTH, NH 03801 (603) 436-0700 300,000 (\$16,837,500) COMMON STOCK (FILE 333-78473 MAY 14) (BR. 3)
- S-8 CENDANT CORP, 9 WEST 57TH STREET 57TH FLOOR, NEW YORK, NY 10019 (212) 413-1800 80,000 (\$1,445,000) COMMON STOCK. (FILE 333-78475 MAY 14) (BR 8)
- S-3 TELETECH HOLDINGS INC, 1700 LINCOLN STREET, SUITE 1400, DENVER, CO 80203 (303) 894-4000 410,457 (\$2,488,396) COMMON STOCK. (FILE 333-78477 MAY. 14) (BR. 8)
- S-4 LIBERTY SELF STOR INC, 8500 STATION ST, STE 100, MENTOR, OH 44060 (440) 974-3770 9,807,887 (\$5,516,936) COMMON STOCK. (FILE 333-78479 MAY. 14) (NEW ISSUE)
- F-1 CREO PRODUCTS INC, 3700 GILMORE WAY,
 BURNABY BRITISH COLOMBIA V5G 4MI CANADA, (604) 451-2700 5,750,000
 (\$86,250,000) FOREIGN COMMON STOCK. (FILE 333-78481 MAY. 14) (NEW ISSUE)
- S-1 CONVERGENT COMMUNICATIONS INC /CO, 67 IVERNESS DRIVE EAST, 303-749-3000, ENGLEWOOD, CO 80112 (303) 749-3000 \$115,000,000 COMMON STOCK. (FILE 333-78483 MAY. 14) (BR. 7)
- S-3 INTIMATE BRANDS INC, THREE LIMITED PKWY, COLUMBUS, OH 43230 (614) 479-7000 750,000 (\$38,390,625) STRAIGHT BONDS. (FILE 333-78485 MAY. 14) (BR. 2)
- S-3 VALSPAR CORP, 1101 THIRD ST SOUTH, MINNEAPOLIS, MN 55415 (612) 332-7371 (FILE 333-78487 MAY. 14) (BR. 2)
- S-8 WSI INDUSTRIES INC, 2605 W WAYZATA BLVD, BOX 340, LONG LAKE, MN 55356 (612) 473-1271 200,000 (\$700,000) COMMON STOCK. (FILE 333-78491 MAY. 14) (BR. 5)
- SB-2 AMERICLEAN INC, 1177 W HASTING ST, VANCOUVER BC A1, A6 00000 1,200,000 (\$3,000,000) COMMON STOCK. (FILE 333-78493 MAY. 14)
- S-1 N2H2 INC, 900 FOURTH AVE, SUITE 3400, SEATTLE, WA 98164 (206) 336-1555 \$50,000,000 COMMON STOCK. (FILE 333-78495 MAY. 14) (BR. 37)
- S-8 PROTOSOURCE CORP, 2300 TULARE STREET, STE 210, FRESCO, CA 93721 (209) 490-8600 150,000 (\$1,106,250) COMMON STOCK. (FILE 333-78497 MAY. 14) (BR. 3)
- 4 NEWS DIGEST, May 21, 1999

- S-8 QRS CORP, 1400 MARINA WAY SOUTH, RICHMOND, CA 94804 (510) 215-5000 400,000 (\$26,424,000) WARRANTS, OPTIONS OR RIGHTS. 10,000 (\$25,000) COMMON STOCK. (FILE 333-78499 MAY. 14) (BR. 3)
- S-4 SARATOGA RESOURCES INC, 301 CONGRESS AVENUE, SUITE 1550, AUSTIN, TX 78701 (512) 478-5717 8,800,000 (\$7,975,000) COMMON STOCK. (FILE 333-78501 MAY. 14) (BR. 4)
- S-8 MPATH INTERACTIVE INC/CA, 665 CLYDE AVENUE, 650-429-3900, MOUNTAIN VIEW, CA 95139 (650) 429-3611 5,934,010 (\$98,881,188) COMMON STOCK. (FILE 333-78503 MAY. 14) (BR. 2)
- S-1 CHEMDEX CORP, 3950 FABIAN WAY, # 105, PALO ALTO, CA 94304 (650) 813-0300 \$86,250,000 COMMON STOCK. (FILE 333-78505 MAY. 14) (BR 2)
- S-1 AIRONET WIRELESS COMMUNICATIONS INC, 3875 EMBASSY PARKWAU, FAIRLAWN, OH 44334 (330) 664-7900 6,900,000 (\$75,900,000) COMMON STOCK. (FILE 333-78507 MAY. 14) (BR. 3 NEW ISSUE)
- S-8 INTERDENT INC, 222 N SEPULVEDA BLVD, SUITE 740, EL SEGUNDO, CA 90245 (310) 765-2400 4,000,000 (\$27,250,000) COMMON STOCK. (FILE 333-78509 MAY. 14) (BR. 1)
- S-8 INTERDENT INC, 222 N SEPULVEDA BLVD, SUITE 740, EL SEGUNDO, CA 90245 (310) 765-2400 772,033 (\$5,259,476) COMMON STOCK (FILE 333-78511 MAY. 14) (BR. 1)
- S-1 NETCOM SYSTEMS INC, 20550 NORDHOFF ST, C/O NETCOM SYSTEMS INC, CHATSWORTH, CA 91311 (818) 700-5100 - \$86,250,000 COMMON STOCK. (FILE 333-78513 - MAY 14) (BR 3)
- S-1 AVERSTAR INC, 23 FOURTH AVENUE, BURLINGTON, MA 01803 (781) 221-6990 -\$46,000,000 COMMON STOCK. (FILE 333-78517 - MAY. 14) (NEW ISSUE)
- S-3 RESOURCE ASSET INVESTMENT TRUST, 1521 LOCUST ST, 6TH FL, PHILADELPHIA, PA 19102 (215) 546-5119 500,000 (\$5,720,000) COMMON STOCK (FILE 333-78519 MAY. 14) (BR. 8)
- S-8 THQ INC, 5016 N PKWY CALABASAS, SUITE 100, CALABASAS, CA 91302 (818) 591-1310 4,935 (\$118,748) COMMON STOCK. (FILE 333-78521 MAY. 14) (BR. 3)
- S-8 TARGETED GENETICS CORP /WA/, 1100 OLIVE WAY, STE 100, SEATTLE, WA 98101 (206) 623-7612 1,500,000 (\$2,414,250) COMMON STOCK. (FILE 333-78523 MAY. 14) (BR. 1)
- S-3 UNIQUE MOBILITY INC, 425 CORPORATE CIRCLE, GOLDEN, CO 80401 (303) 278-2002 - 625,000 (\$3,518,750) COMMON STOCK. (FILE 333-78525 - MAY. 14) (BR. 5)
- S-8 CARBIDE GRAPHITE GROUP INC /DE/, ONE GATEWAY CTR, 19TH FL, PITTSBURGH, PA 15222 (412) 562-3700 450,000 (\$6,412,500) COMMON STOCK. (FILE 333-78527 MAY. 14) (BR. 5)
- F-1 COMMTOUCH SOFTWARE LTD, C/O COMMTOUCH SOFTWARE INC,
 3945 FREEDOM CIRCLE SUITE 730, SNTA CLARA, CA 95054 (408) 653-4330 \$60,000,000 FOREIGN COMMON STOCK. (FILE 333-78531 MAY. 14) (NEW ISSUE)
- S-4 P B FINANCIAL SERVICES CORP, 9570 MEDLOCK BRIDGE ROAD, DULUTH, GA 30097 (770) 814-8100 775,375 (\$7,753,750) COMMON STOCK. (FILE 333-78533 MAY. 14) (NEW ISSUE)
- 5-4 TV GUIDE INC, 7140 S LEWIS AVENUE, TULSA, OK 74136 (918) 488-4000 400,000,000 (\$400,000,000) STRAIGHT BONDS. (FILE 333-78535 MAY. 14) (BR. 7)
- S-8 FIRST AMERICAN FINANCIAL CORP, 114 E FIFTH ST, SANTA ANA, CA 92701 (714) 558-3211 360,000 (\$6,418,057) COMMON STOCK. (FILE 333-78537 MAY. 14) (BR. 1)
- S-4 ISMIE HOLDINGS INC, 20 NORTH MICHIGAN AVENUE, CHICAGO, IL 60602 (312) 782-2749 - 10,100,000 (\$233,677,000) COMMON STOCK. (FILE 333-78539 - MAY. 14) (NEW ISSUE)

- S-8 GLAMIS GOLD LTD, 5190 NEIL ROAD, SUITE 310, RENO, NV 89502 (775) 827-4600 - 4,470,145 (\$9,958,934.35) COMMON STOCK. (FILE 333-78541 - MAY. 14) (BR. 4)
- S-8 SUNRISE ASSISTED LIVING INC, 9401 LEE HIGHWAY, STE 300, FAIRFAX, VA 22031 (703) 273-7500 - 125,821 (\$4,277,914) COMMON STOCK. (FILE 333-78543 - MAY. 14) (BR. 8)
- S-1 MP3 COM INC, 10350 SCIENCE CENTER DRIVE, BUILDING 14, SAN DIEGO, CA 92121 (619) 558-9422 \$115,000,000 COMMON STOCK. (FILE 333-78545 MAY. 14) (BR. 2)
- S-8 FLYCAST COMMUNICATIONS CORP, 181 FREMONT STREET SUITE 120, SAN FRANCISCO, CA 94105 (415) 977-1000 - 550,000 (\$13,058,500) COMMON STOCK. (FILE 333-78547 - MAY. 14) (BR. 2)
- S-8 BANYAN SYSTEMS INC, 120 FLANDERS ROAD, WESTBORO, MA 01581 (508) 898-1000 150,000 (\$1,856,250) COMMON STOCK. (FILE 333-78551 MAY. 14) (BR. 3)
- S-8 BANYAN SYSTEMS INC, 120 FLANDERS ROAD, WESTBORO, MA 01581 (508) 898-1000 950,000 (\$11,756,250) COMMON STOCK. (FILE 333-78553 MAY. 14) (BR. 3)
- S-8 PHARMAPRINT INC, 2600 MICHELSON DRIVE, SUITE 1600, IRVINE, CA 92612 ((94) 9)--794- 190,000 (\$1,710,000) COMMON STOCK. (FILE 333-78555 MAY. 14) (BR. 9)
- S-1 FSC SEMICONDUCTOR CORP, 333 WESTERN AVENUE, MAIL STOP 01 00, SOUTH PORTLAND, MA 04106 (207) 775-8100 - \$350,000,000 COMMON STOCK. (FILE 333-78557 - MAY. 14) (BR. 5)
- S-3 AVT CORP, 11410 NE 122ND WAY, KIRKLAND, WA 98034 (206) 820-6000 1,596,498 (\$42,658,426 56) COMMON STOCK. (FILE 333-78559 MAY. 14) (BR. 3)
- S-3 MCLEODUSA INC, 6400 C ST SW, PO BOX 3177, CEDAR RAPIDS, IA 52406 (319) 364-0000 - 939,847 (\$53,834,437) COMMON STOCK. (FILE 333-78561 - MAY 14) (BR. 7)

- S-3 GTE CORP, 1255 CORPORATE DRIVE, SVCO4CO8, IRVING, TX 75038 (972) 507-5000 2,380,000,000 (\$2,380,000,000) STRAIGHT BONDS. (FILE 333-78563 MAY. 14) (BR. 7)
- S-1 PLASTIC SURGERY CO, 104 W ANAPAMU ST, STE G, SANTA BARBARA, CA 93101 (805) 963-0400 \$31,700,000 COMMON STOCK. (FILE 333-78565 MAY. 14)
- S-8 THQ INC, 5016 N PKWY CALABASAS, SUITE 100, CALABASAS, CA 91302 (818) 591-1310 - 1,650,000 (\$39,703,125) COMMON STOCK. (FILE 333-78567 - MAY. 14) (BR. 3)
- S-4 PANOLAM INDUSTRIES INTERNATIONAL INC, 20 PROGRESS DRIVE, SHELTON, CT 06484 (203) 925-1556 135,000,000 (\$135,000,000) STRAIGHT BONDS. (FILE 333-78569 MAY. 14) (NEW ISSUE)
- S-4 MUZAK LLC, 2901 THIRD AVENUE SUITE 400, SEATTLE, WA 98121 (206) 633-3000 115,000,000 (\$115,000,000) STRAIGHT BONDS. (FILE 333-78571 MAY. 17) (NEW ISSUE)
- S-4 MUZAK HOLDINGS LLC, 2901 THIRD AVENUE SUITE 400, SEATTLE, WA 98121 (206) 633-3000 75,000,000 (\$39,996,000) STRAIGHT BONDS. (FILE 333-78573 MAY. 17)
- S-1 MERRILL LYNCH PIERCE FENNER & SMITH INC,
 NORTH TOWER WORLD FINANCIAL CENTER,
 NORTH TOWER WORLD FINANCIAL CENTER 5TH F, NEW YORK, NY 10281 (212) 449-6202
 100,000 (\$10,000,000) WAREHOUSE RECEIPTS. (FILE 333-78575 MAY. 14)
- S-3 ORGANOGENESIS INC, 150 DAN RD, CANTON, MA 02021 (617) 575-0775 2,096,333 (\$23,845,788) COMMON STOCK. (FILE 333-78577 MAY. 17) (BR. 1)
- S-3 GLENBOROUGH REALTY TRUST INC, 400 SOUTH EL CAMINO REAL, STE 1100, SAN MATEO, CA 94402 (650) 343-9300 1,905,093 (\$32,029,376.06) COMMON STOCK. (FILE 333-78579 MAY. 14) (BR. 8)
- 6 NEWS DIGEST, May 21, 1999

- S-1 SAGE LIFE ASSURANCE OF AMERICA INC, 300 ATLANTIC ST, SUITE 302, STAMFORD, CT 06901 (203) 324-6338 \$338,983 VARIABLE ANNUITY ISSUES. (FILE 333-78583 MAY. 17) (BR. 20)
- S-3 CNET INC /DE, 150 CHESTNUT ST, SAN FRANCISCO, CA 94111 (415) 395-7800 11,737 (\$1,332,032.13) COMMON STOCK. (FILE 333-78585 MAY. 17) (BR. 5)
- S-1 E2ENET COM INC, 570 LEXINGTON AVE, 23RD FL, NEW YORK, NY 10019
 (212) 702-9500 \$172,500,000 COMMON STOCK. (FILE 333-78587 MAY. 17)
 (NEW ISSIE)

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.
- Item 8. Change in Fiscal Year.
- Item 9. Regulation S Offerings.

The following companies have filed 8-K reports for the da'e indicated and/or amendments to 8-K reports previously filed, responding to the item(s) of the form specified. 8-K reports may be obtained in person or by writing to the Commission's Public Reference Branch at 450 Fifth Street, N.W , Washington, D.C. 20549 or at the following e-mail box address. cpublicinfo@sec.gov>. In most cases, this information is also available on the Commission's website cwww.sec.gov>.

NAME OF ISSUER	STATE CODE		4 5 6		9 DATE COMMENT
AAMES FINANCIAL CORP/DE	DE		х	x	05/17/99
ACE LTD				x	05/19/99
ADVANTA AUTOMOBILE RECEIVABLES TRUS T 1997-1	NV			x	05/15/99
ADVANTA AUTOMOBILE RECEIVABLES TRUS T 1997-2	NV			x	05/15/99
ADVANTA AUTOMOBILE RECEIVABLES 1998	DE			x	05/15/99
AFFILIATED COMPUTER SERVICES INC	DE		X	x	04/02/99
ALCOHOL SENSORS INTERNATIONAL LTD	NY		X	x	05/19/99
ALCOHOL SENSORS INTERNATIONAL LTD	NY			X	05/20/99 AMEND
AMAZON COM INC	DE	x		x	05/14/99
AMERICAN ECO CORP			X	X	05/07/99
AMERICAN GENERAL CORP /TX/	TX		X		05/18/99
AMERICAN GENERAL FINANCE INC	IN		x		05/18/99
AMERICAN RICE INC	TX	x			03/31/99
AMERICAN TELECASTING INC/DE/	DE		x	x	05/19/99
ANTIGUA FUNDING CORP	DE		Х		05/06/99
ANTIGUA FUNDING CORP	DE		Х		05/06/99
APPLIED CAPITAL FUNDING INC	CO	X	Х		04/29/99
ARCADIA RECEIVABLES FINANCE CORP	DE		Х		05/07/99
ARCH COMMUNICATIONS GROUP INC /DE/	DE		X	x	05/14/99
ARIZONA PUBLIC SERVICE CO	AZ		X	х	05/14/99
AVATEX CORP	DE	х		Х	05/07/99
BANC ONE AUTO GRANTOR TRUST 1997-B	NY		X	X	05/20/99

NAME OF ISSUER	STATE CODE			ITEM 5 6	NO. 789	DATE	COMMENT
BANC ONE FINANCIAL SERVICES HOME EQ	DE				x	04/26/9	9
UITY LOAN TRUST 1999-1 BANK OF AMERICA MORTGAGE SECURITIES INC	DE			x	x	05/19/9	9
BANK OF NEW ENGLAND CORP	MA				x	05/01/9	9
BANK ONE TEXAS NATIONAL ASSOCIATION				х	x	05/20/9	
BAR TECHNOLOGIES INC	DE			x		05/05/9	9
BIG SKY TRANSPORTATION CO	MT	x				05/20/9	9
BLAIR CORP	DE			x	x	05/20/9	9
BLUE FISH CLOTHING INC	PA			x	x	04/30/9	9
BOWATER INC	DE			x	x	05/19/9	9
BROOKDALE LIVING COMMUNITIES INC	DE			X	x	04/27/9	9
BUILDERS TRANSPORT INC	DE			x	x	05/17/9	9
CADENCE DESIGN SYSTEMS INC	DE			x	x		8 AMEND
CAPITA EQUIPMENT RECEIVABLES TRUST 1996-1	NY			x		05/06/9	9
CAPITAL CITY BANK GROUP INC	FL	X				05/07/9	
CARPENTER TECHNOLOGY CORP	DE			x		05/12/9	9
CENCOR INC	DE			Х		05/18/9	9
CFM TECHNOLOGIES INC	PA			X		05/13/9	
CHASE FUNDING INC	NY			х	X	04/26/9	
CHASE MORTGAGE FINANCE CORP	DE			Х	х	04/26/9	
CITIBANK SOUTH DAKOTA N A	DE	X				04/27/9	
CITIZENS FIRST FINANCIAL CORP	DE			Х		05/20/9	
CLIFFS DRILLING CO	DE		х		X	05/19/9	
CMC SECURITIES CORP II	DE			X	X	03/25/9	
CMC SECURITIES CORP II	DE			X	X	04/25/9	
CNA SURETY CORP	DE	v		x	X	05/19/9	
COCENSYS INC COLE COMPUTER CORP	DE NV	Х			X X	05/18/9	8 AMEND
COLORADO WYOMING RESERVE CO	WY		х		X	05/14/9	
COMMERCE GROUP CORP /WI/	DE		^	x	Λ	05/19/9	
COMMONWEALTH BIOTECHNOLOGIES INC	VA			x	x	05/17/9	
COMPREHENSIVE CARE CORP	DE		х			05/17/9	
CONSOLIDATED NATURAL GAS CO	DE			x		05/11/9	
COWLITZ BANCORPORATION	WA				x	05/14/9	
CV REIT INC	DE			x	x	03/31/9	9 AMEND
CV THERAPEUTICS INC	DE			x	x	05/05/9	9
CVB FINANCIAL CORP	CA			X	x	05/18/9	19
CWABS INC	DE			x	x	05/17/9	9
CYBEROPTICS CORP	MN	Х			x	05/05/9	9
DATAPOINT CORP	DE	X				05/19/9	9
DEUTSCHE MORTGAGE & ASSET RECEIVING CORP	DE	x				05/17/9	9
DIAMOND CABLE COMMUNICATIONS PLC		X	X	X	X	03/08/9	
DVI RECEIVABLES CORP	DE				X	04/30/9	
ECOS GROUP INC	co		X				8 AMEND
EDIFY CORP	DE			Х	x	05/16/9	
EQCC HOME EQUITY LOAN TRUST 1999-1	DE			X	X	05/20/9	
EXECUTIVE TELECARD LTD	DE			X	X	05/14/9	
FARNSWORTH BANCORP INC	NJ			X	X	05/14/9	
FBR CAPITAL CORP /NV/	NV		Х		X	05/13/9	
FINANCIAL ASSET SECS CORP ASSET BAC	DE			X	X	05/20/9	9
KED CERTS SRS 1999-1 FIRST CAPITAL INCOME PROPERTIES LTD	IL	x			x	05/11/9	9
SERIES XI							_
FIRST COMMERCE BANCSHARES INC	NE	Х				05/20/9	
FIRST NATIONAL BANK OF ATLANTA				X	X	04/30/9	
FIRST OF AMERICA CRED CAR MA TRU FL RA AS BAC CE SER 1995-1					x	05/12/9	9

NAME OF ISSUER	STATE CODE					DATE	COMMENT
FIRST ROBINSON FINANCIAL CORP	DE			 х	x	05/19/9	٥
FIRST UNION COMMERCIAL MORTGAGE SEC	NC			X	X	05/10/9	
URITIES INC FIRST UNION COMMERCIAL MORTGAGE SEC	NC			x	x	05/10/9	9
URITIES INC	w	v				05/00/0	
FIRST UNITED CORP/MD/ FIRST USA CREDIT CARD MASTER TRUST	MD DE	Х		x	x	05/20/9 05/10/9	
FIRST USA CREDIT CARD MASTER TRUST	DE			x	X	05/10/9	
FIRSTAR CORP /NEW/	WI			x	^	03/13/9	
FRANKLIN RECEIVABLES LLC	DE		х			04/30/9	
FRENCH FRAGRANCES INC	FL			x	x	05/17/9	
FX ENERGY INC	NV			х		05/18/9	9
GILMER FINANCIAL SERVICES INC	DE			x	X	05/17/9	9
GLENOIT ASSET CORP	DE				X	02/12/9	9 AMEND
GLENOIT CORP	DE				X	02/12/9	9 AMEND
GLOBAL MEDIA CORP	ΝV			Х	X	05/06/9	9
GMAC COMMERCIAL MORTGAGE SECURITIES INC	DE	Х				05/17/9	9
GOLDEN BOOKS FAMILY ENTERTAINMENT I NC	DE			x	x	05/20/9	9
GOLDEN STAR RESOURCES LTD				Х		05/18/9	9
HALLIBURTON CO	DE			X	X	05/18/9	9
HEADLANDS MORTGAGE SECURITIES INC	DE			X	X	05/15/9	
HEADLANDS MORTGAGE SECURITIES INC	DE			X	X	05/15/9	
HEARTLAND TERRITORIES HOLDINGS INC			X	X	X	05/20/9	
HECLA MINING CO/DE/	DE			v	X	05/18/9	
HELLER FINANCIAL COMMERCIAL MORT AS SET CORP SER 1999-PH-1	DE			Х	Х	05/18/9	
HERTZ CORP	DE			X	X	05/13/9	
HIGH PLAINS CORP	KS	Х				05/18/9	
IKON OFFICE SOLUTIONS INC	OH			X	X X	03/17/9	
ILLINI CORP IMMUNE RESPONSE CORP	IL.			X X	^	05/20/9 05/17/9	
IMPAC COMMERCIAL HOLDINGS INC	MD	x			х	05/17/9	
INFORMATION HOLDINGS INC	DE	^		X	**	05/17/9	
INSIGNIA FINANCIAL GROUP INC /DE/	DE				х	05/19/9	
INSILCO CORP/DE/	DE				X	05/19/9	
INSILCO HOLDING CO	DE			x	X	05/19/9	
INTERFOODS OF AMERICA INC	NV		x		x	05/17/9	9
INTERFOODS OF AMERICA INC	NV		x		x	05/17/9	9
IOS CAPITAL INC	DE			X	X	03/17/9	9
IPC INFORMATION SYSTEMS INC	DE				X	12/18/9	8 AMEND
IRIDIUM CAPITAL CORP	DE			X	X	05/13/9	9
IRIDIUM FACILITIES CORP	DE			X	X	05/13/9	9
IRIDIUM IP LLC	DE			X	X	05/13/9	
IRIDIUM LLC	DE				X	05/13/9	
IRIDIUM OPERATING LLC	DE				X	05/13/9	
IRIDIUM ROAMING LLC	DE				х	05/13/9	
IRIDIUM WORLD COMMUNICATIONS LTD	D D				X	05/13/9	
IT GROUP INC 12 TECHNOLOGIES INC	DE				x x	05/10/9	
JACKSONVILLE BANCORP INC	DE TX				X	05/12/9 05/19/9	
JOULE INC	DE		x		X	05/15/9	
KCS ENERGY INC	DE				X	05/18/9	
KENILWORTH SYSTEMS CORP	NY	x				05/17/9	
KEYSTONE FINANCIAL INC	PA			х		05/20/9	
LA-Z-BOY INC	MI	x				04/24/9	
LAKELAND BANCORP INC	NJ			X		05/10/9	
INC VECAC ENTERTAINMENT NETWORK INC.				v		04/10/0	

04/19/99

05/17/99

05/07/99

х х х х

DE

LIFE USA HOLDING INC /MN/

LITTLE SWITZERLAND INC/DE

LAS VEGAS ENTERTAINMENT NETWORK INC DE

NAME OF ISSUER	STATE CODE					NO. 789	DATE	COMMENT
MARKETSPAN CORP	NY				X		05/20/9	9
MBNA AMERICA BANK NATIONAL ASSOCIAT					х	X	10/15/9	
ION								
MBNA AMERICA BK NAT ASSOC MBNA MAST					x	x	10/15/9	8
ER CREDIT CARD TRUST II								
MDSI MOBILE DATA SOLUTIONS INC /CAN	A1				X		03/25/9	9
MDSI MOBILE DATA SOLUTIONS INC /CAN	A1				x		04/27/9	9
MEDIC MEDIA INC	DE	:	X				03/25/9	9 AMEND
MELLON BANK PREMIUM FINANCE LOAN MA STER TRUST	NY				x	x	03/31/9	9
METRO GLOBAL MEDIA INC	DE			X			05/19/9	9 AMEND
METROMEDIA INTERNATIONAL GROUP INC	DE				X	х	05/18/9	
MORGAN STANLEY ABS CAPITAL I INC	DE				X	X	05/19/9	
MORGAN STANLEY CAPITAL I INC MORT P ASS THR CERT SER 1998-HF1		х.					05/17/9	
NATIONAL AUTO BINANCE CO INC	CA	2	X		v	X X	05/11/9	
NATIONAL AUTO FINANCE CO INC NORTH FACE INC	DE DE				X X	^	05/18/9: 05/07/9:	
NORWEST ASSET SEC CORP MORT PASS TH					X	X	04/29/9	
R CERT SER 1999-11 TRUST NORWEST ASSET SEC CORP MORT PASS TH	DE				x	 Х	04/28/9	
R CERT SER 1999-12 TRUST					•-		01,20,3	•
NORWEST ASSET SECURITIES CORP	DE				х	x	05/20/9	•
NORWEST ASSET SECURITIES CORP MOR P	DE				x	x	03/29/9	•
AS THR CER SER 1999-10 TR								
NORWEST INTEGRATED STRUCTURED ASSET S INC SERIES 1999-1 TRUST	DE				x	x	03/29/99	•
OGE ENERGY CORP	OK				X	x	05/20/99	•
OMI TRUST 1998-D	PA				X	x	05/15/9	•
OMI TRUST 1999-A	PA				X	x	05/15/99	•
OPTICAL COATING LABORATORY INC	DE	X					05/19/99	
OSULLIVAN INDUSTRIES HOLDINGS INC	DE				X	X	05/17/99	
PAINEWEBBER MORTGAGE ACCEPTANCE COR P V PAINEWEBBER MORTGAGE ACCEPTANCE COR	DE				X	x	05/14/99	
PORATION IV	DE				х	x	05/19/99	,
PINNACLE WEST CAPITAL CORP	AZ				х	x	05/14/99)
PLD TELEKOM INC	DE				X	x	05/18/99	
PORTAL SOFTWARE INC	CA				x	x	05/20/99)
POSSIS MEDICAL INC	MN	X	ζ.				05/12/99	
POWERCOLD CORP	NV				X		05/07/99	•
PROVIDIAN FINANCIAL CORP	DE				X	x	05/14/99	
Q MED INC	DE				X	x	05/17/99	•
QLT PHOTO THERAPEUTICS INC	A1				X	х	05/05/99	
QUICKTURN DESIGN SYSTEMS INC	DE				Х	X	12/08/98	
R&B FALCON CORP	DE			X		х	05/19/99	
REDWOOD BROADCASTING INC RESIDENTIAL FUNDING MORTGAGE SECURI	CO			X	v	X	05/17/99	
TIES I INC	DE				X	x	05/20/99	,
RESIDENTIAL FUNDING MORTGAGE SECURI	DE				x	x	05/21/99	,
TIES I INC	22				•	A	03,21,3.	,
SATCON TECHNOLOGY CORP	DE			x		X	05/12/99)
SCOOP INC/DE	DE				x	X	05/18/99	
SEAGATE SOFTWARE INC	DE				x		04/27/99	
SECURITY FIRST TECHNOLOGIES CORP	DE				x	x	05/17/99)
SEQUENT COMPUTER SYSTEMS INC /OR/	OR			X			05/17/99)
SIMMONS FIRST NATIONAL CORP	AR				x		03/31/99)
SIMON PROPERTY GROUP INC /DE/	DE				x	X	05/19/99	ı

NAME OF ISSUER	STATE CODE	1		-		ITEN 5 6		NO. 78	9	DATE	CC	MMENT
SINGING MACHINE CO INC	DE					x				05/19/9	9	
SLOAN ELECTRONICS INC /DE/	DE					X				05/19/9	9	AMEND
SOFTWARE AG SYSTEMS INC	DE					X				05/20/9	9	
SPELLING ENTERTAINMENT GROUP INC	DE					x		X		05/17/9	9	
ST PAUL BANCORP INC	DE					X		X		05/17/9	9	
STAGE STORES INC	DE					X		X		05/06/9	9	
STATEFED FINANCIAL CORP	DE					X		X		05/06/9	9	
STATEFED FINANCIAL CORP	DE					X		X		05/10/9	9	
STEEL DYNAMICS INC	IN				X	X				04/19/9	9	AMEND
TCSI CORP	NV					X				05/06/9	9	
TIERS ASSET BACKED SECURITIES SER C HAMT TR 1997-7	DE							x		05/15/9	9	
TOP AIR MANUFACTURING INC	IA							X		03/05/9	9	AMEND
TOP AIR MANUFACTURING INC	IA							X		03/05/9	9	AMEND
TWEETER HOME ENTERTAINMENT GROUP IN C	DE					X		Х		05/19/9	9	
UACSC AUTO TRUSTS	DE					X		X		05/17/9	9	
UNITED DIAGNOSTIC INC	DE					X				05/10/9	9	
UNITED FOODS INC	DE					X		X		05/14/9	9	
VANGUARD AIRLINES INC \DE\	DE	X								05/19/9	9	
VIALINK CO	OK					X		X		05/03/9	9	
VISKASE COMPANIES INC	DE					X		X		05/13/9	9	
WASTEMASTERS INC	MD		X	Ķ		X	()	X		03/05/9	9	
WHITEHALL ENTERPRISES INC	DE		X					X		05/10/9	9	
WNC HOUSING TAX CREDIT FUND II LP	CA							Х		05/13/9	9	
YAGER KUESTER PUBLIC FUND 1986 LIMI	NC					X				05/18/9	9	

TED PARTNERSHIP