SEC NEWS DIGEST

Issue 98-145

July 29, 1998

COMMISSION ANNOUNCEMENTS

TEMPORARY SUSPENSION OF TRADING IN THE SECURITIES OF MOUNTAIN ENERGY, INC.

The Commission today ordered the temporary suspension, pursuant to Section 12(k) of the Securities Exchange Act of 1934 (Exchange Act), of trading in the securities of Mountain Energy, Inc. (Mountain Energy), beginning 9:30 a.m. EDT, on July 29, 1998, and concluding 11:59 p.m. EDT, on August 11, 1998.

The Commission ordered this trading suspension because of questions raised as to the adequacy and accuracy of publicly disseminated information concerning Mountain Energy. This information concerns, among other things, Mountain Energy's ownership of certain properties and the valuation of the mineral assets on those properties. The Commission determined that the public interest and the protection of investors requires a suspension of trading in Mountain Energy securities.

The Commission cautions broker-dealers, shareholders, and prospective purchasers that they should carefully consider the foregoing information along with all other currently available information and any information subsequently issued by the company.

Further, brokers and dealers should be alert to the fact that, pursuant to Rule 15c2-11 under the Exchange Act, at the termination of the trading suspension, no quotation may be entered unless and until they have strictly complied with all of the provisions of the If any broker or dealer has any questions as to whether or rule. not it has complied with the rule, it should not enter any quotation but immediately contact the staff of the Securities and Exchange Commission in Washington, D.C. If any broker or dealer is uncertain as to what is required by Rule 15c2-11, it should refrain from entering quotations relating to the securities of Mountain Energy until such time as it has familiarized itself with the rule and is certain that all of its provisions have been met. If any broker or dealer enters any quotation which is in violation of the rule, the Commission will consider the need for prompt enforcement action. (Rel. 34-40273)

ENFORCEMENT PROCEEDINGS

COMMISSION DENIES REQUEST OF L.C. WEGARD & CO., INC. AND LEONARD GREER FOR RECONSIDERATION

On July 27, the Commission denied the petition of L.C. Wegard & Co., Inc., a New York City brokerage firm, and Leonard B. Greer, its president, for reconsideration of the Commission's May 29 order sanctioning them for their participation in a 1993 manipulation of the securities of Of Counsel Enterprises, Inc. The Commission also denied respondents' request to adduce additional evidence. The Commission had previously revoked Wegard's broker-dealer registration, ordered it to disgorge \$158,375, and fined it \$1,000,000. Greer was suspended from association with any broker or dealer for one year, barred from participating in any offering of penny stock, and fined \$175,000. The Commission also issued a cease and desist order against both respondents.

In denying respondents' petition, the Commission rejected respondents' contention that their Of Counsel trading did not evidence scienter but merely inexperience on the part of Greer. The Commission also rejected respondents' request that it reconsider Greer's ability to pay his fine, as well as respondents' argument that the Commission's prior determination of Greer's net worth was erroneous. (Rel. 34-40268; File No. 3-8533)

IN THE MATTER OF PFS INVESTMENTS, INC.

On July 28, the Commission entered an Order Instituting Proceedings, Makings Findings and Imposing Remedial Sanctions against PFS Investments, Inc. (PFS) (Order). PFS submitted an Offer of Settlement, in which it neither admits nor denies the findings contained in the Order, consenting to the entry of the Order. The Order finds that PFS failed reasonably to supervise four registered representatives, within the meaning of Section 15(b)(4)(E) of the Exchange Act, with a view to preventing violations of the anti-fraud provisions of the federal securities laws. Specifically, the Order finds that PFS failed to enact effective policies and procedures to follow up on three complaints received about selling away activities by registered representatives and that the procedures that were in place were insufficient to detect wrongdoing by the registered representatives. Additionally, PFS' on-site compliance audit of the registered representatives' offices was deficient in that it did not include procedures to follow up on complaints received by its compliance departments or detect selling away activities by the registered representatives. The Order censures PFS and imposes a civil penalty in the amount of \$175,000. (Rel. 34-40269; File No. 3-9658)

JOHN HOWELL, MARIA WENNER AND STANLEY BLANSHEI ENJOINED

On July 22, the United States District Court for the Northern District of California, Oakland Division, in S.E.C. v. Francis X. Wazeter, III, et. al. (C-97-3566 CW), enjoined John W. Howell (Howell), Maria M. Wenner (Wenner) and Stanley M. Blanshei (Blanshei). residents of Sonoma, San Francisco and Alamo, California, respectively, by their consent. Howell, Wenner and Blanshei, officers of Carme, Inc. (Carme), a Novato, California, company and former subsidiary of International Research and Development Corp. (IRDC), a Mattawan, Michigan, company, admitted the allegations of the Commission's complaint that, from at least June 1993 through at least September 1994, they booked millions of dollars in fictitious sales to various customers of Carme, resulting in their inclusion in financial information in Forms 10-K and 10-0filed by IRDC with the Commission and press releases issued to the public.

The court permanently enjoined them from future violations of the antifraud, reporting and record-keeping provisions of the federal securities laws. It also ordered Wenner and Blanshei to pay civil penalties of \$50,000 and \$25,000, respectively, but did not order Howell to pay civil penalties based on his demonstrated inability to pay. [SEC v. Francis X. Wazeter, III, John W. Howell, Maria M. Wenner and Stanley M. Blanshei, NDCA, Civil Action No. C-97-3566-CW] (LR-15821)

INVESTMENT COMPANY ACT RELEASES

GREAT PLAINS FUNDS, ET AL.

A notice has been issued giving interested persons until August 21, 1998, to request a hearing on an application filed by Great Plains Funds (Trust) and First Commerce Investors, Inc. for an order under Section 12(d)(1)(J) of the Investment Company Act exempting applicants from Sections 12(d)(1)(A) and (B) of the Act, and under Sections 6(c) and 17(b) of the Act exempting applicants from Section 17(a) of the Act. The order would permit applicants to implement a fund of funds arrangement. The fund of funds would invest in funds in the same group of investment companies and in other funds within the limits of Section 12(d)(1)(F) of the Act. Applicants also seek an exemption from the sales load limitation in Section 12(d)(1)(F)

SELF-REGULATORY ORGANIZATIONS

ACCELERATED APPROVAL OF PROPOSED RULE CHANGE

The <u>New York Stock Exchange</u> filed a proposed rule change (SR-NYSE-98-15) seeking permanent approval of the pilot program for entry of limit-at-the-close orders. Publication of the proposal is expected in the <u>Federal Register</u> during the week of July 27. (Rel. 34-40262)

PROPOSED RULE CHANGE

The <u>Pacific Exchange</u> filed a proposed rule change (SR-PCX-98-27) relating to the automatic execution of option orders. Publication of the proposal is expected in the <u>Federal Register</u> during the week of July 27. (Rel. 34-40263)

IMMEDIATE EFFECTIVENESS OF PROPOSED RULE CHANGE

A proposed rule change (SR-CBOE-98-31) filed by the <u>Chicago Board</u> <u>Options Exchange</u> relating to certain fees, including its Prospective Fee Reduction Program and its Customer "Large" Trade Discount Program, has become effective under Section 19(b)(3)(A) of the Securities Exchange Act of 1934. Publication of the proposal is expected in the <u>Federal Register</u> during the week of July 27. (Rel. 34-40264)

PARTIAL ACCELERATED APPROVAL OF PROPOSED RULE CHANGE

The Commission granted partial accelerated approval to a proposed rule change (SR-NYSE-98-16) filed by the <u>New York Stock Exchange</u> that extends until January 27, 1999, changes to NYSE Rule 431, "Margin Requirements," that the Commission previously had approved through July 27, 1998. Publication of the order is expected in the <u>Federal Register</u> during the week of July 27. (Rel. 34-40266)

DELISTING GRANTED

An order has been issued granting the application of the <u>American</u> <u>Stock Exchange</u> to strike from listing and registration Cancer Treatment Holdings, Inc., Common Stock, \$.003 Par Value. (Rel. 34-40272)

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: <public info @ sec>. In most cases, this information is also available on the Commission's website: <www.sec.gov>.

- S-4 SUN MICROSYSTEMS INC, 901 SAN ANTONIO RD, PALO ALTO, CA 94303 (650) 960-1300 - 5,000,000 (\$4,468,623) COMMON STOCK. (FILE 333-59555 -JUL. 22) (BR. 3)
- S-4 CELL PATHWAYS HOLDINGS INC, 702 ELECTRONIC DRIVE, HORSHAM, PA 19044
 (215) 706-3800 26,000,000 (\$16,779,269) COMMON STOCK. (FILE 333-59557 -JUL. 22) (BR. 1 - NEW ISSUE)
- S-2 MECHANICAL TECHNOLOGY INC, 968 ALBANY-SHAKER RD, LATHAM, NY 12110 (518) 785-2211 - \$6,000,000 COMMON STOCK. (FILE 333-59559 - JUL. 22) (BR. 1)
- S-3 MICRO WAREHOUSE INC, 535 CONNECTICUT AVE, NORWALK, CT 06854 (203) 899-4000 - 350,000 (\$7,109,375) COMMON STOCK. (FILE 333-59561 -JUL. 22) (BR 2)
- S-3 NIELSEN MEDIA RESEARCH INC, 299 PARK AVENUE, NEW YORK, NY 10171 (212) 708-7500 - 225,000,000 (\$225,000,000) COMMON STOCK. (FILE 333-59563 - JUL. 22) (BR 3)
- S-1 TRIARCO INDUSTRIES INC, 400 HAMBURG TPK, WAYNE, NJ 07470 (973) 942-5100 - 3,795,000 (\$53,130,000) COMMON STOCK. (FILE 333-59565 - JUL. 22) (BR. 1 - NEW ISSUE)
- S-4 YORKSHIRE POWER FINANCE LTD, WETHERBY ROAD SCARCROFT, LEEDS LS 14 3HS GREAT BRITAIN, (614) 223-1000 - 650,000,000 (\$650,000,000) COMMON STOCK. (FILE 333-59567 - JUL 22) (BR. 4)
- S-8 SPATIAL TECHNOLOGY INC, 2425 55TH STREET, STE 100, BOULDER, CO 80301 (303) 449-0649 - 225,000 (\$506,250) COMMON STOCK. (FILE 333-59569 -JUL. 22) (BR. 9)
- S-8 BLAIR CORP, 220 HICKORY ST, WARREN, PA 16366 (814) 723-3600 50,400 (\$529,200) COMMON STOCK. (FILE 333-59571 JUL 22) (BR. 2)
- S-8 MONTANA POWER CO /MT/, 40 E BROADWAY, BUTTE, MT 59701 (406) 723-5421 2,000,000 (\$67,760,000) COMMON STOCK. (FILE 333-59573 JUL. 22) (BR 2)
- S-8 E NET INC, 12800 MIDDLEBROOK ROAD, GERMANTOWN, MD 20874 (301) 601-8700 - 500,000 (\$5,395,510) COMMON STOCK. (FILE 333-59575 - JUL 22) (BR. 9)
- S-1 INTERWORLD CORP, 395 HUDSON STREET, 212-301-2500, NEW YORK, NY 10014 (212) 301-2500 - \$59,685,000 COMMON STOCK. (FILE 333-59577 - JUL 22) (BR. 3)
- S-3 MEDJET INC, 1090 KING GEORGE POST RD, STE 301, EDISON, NJ 08837
 (908) 738-3990 1,647,425 (\$15,562,682) COMMON STOCK (FILE 333-59579 JUL. 22) (BR. 9)
- S-4 OFFICE DEPOT INC, 2200 OLD GERMANTOWN RD, DELRAY BEACH, FL 33445 (407) 278-4800 - 91,696,026 (\$3,183,686,023) COMMON STOCK. (FILE 333-59581 - JUL. 22) (BR. 2)
- S-8 INTEGRATED BUSINESS SYSTEMS & SERVICES INC, 115 ATRIUM WAY, SUITE 128, COLUMBIA, SC 29223 (803) 736-5595 - 960,000 (\$2,112,000) COMMON STOCK. (FILE 333-59583 - JUL. 22) (BR. 9)
- S-8 USABG CORP, 53-09 97TH PLACE, CORONA, NY 11368 (718) 699-0100 200,500 (\$425,550) COMMON STOCK. (FILE 333-59585 JUL. 22) (BR 9)
- S-8 LONG DISTANCE DIRECT HOLDINGS INC, 1 BLUE HILL PLZ, 14TH FLOOR, PEARL RIVER, NY 10965 (914) 620-0765 - 2,000,000 (\$3,375,000) COMMON STOCK. (FILE 333-59587 - JUL. 22) (BR. 9)

- S-8 VIAGRAFIX CORP, ONE AMERICAN WAY, PRYOR, OK 74361 (918) 825-6700 -1,000,000 (\$6,562,000) COMMON STOCK (FILE 333-59591 - JUL 22) (BR. 3)
- S-3 INTERNATIONAL SPECIALTY PRODUCTS INC /NEW/, 818 WASHINGTON STREET, WILMINGTON, DE 19801 (201) 628-3520 - \$1,000,000,000 COMMON STOCK. (FILE 333-59593 - JUL. 22) (BR. 2)
- S-4 ZIONS BANCORPORATION /UT/, ONE SOUTH MAIN STREET, SUITE 1380, SALT LAKE CITY, UT 84111 (801) 524-4787 - 230,000 (\$2,918,679) COMMON STOCK. (FILE 333-59595 - JUL. 22) (BR. 7)
- S-3 LAKEHEAD PIPELINE CO LP, 21 W SUPERIOR ST STE 400, LAKE SUPERIOR PLACE, DULUTH, MN 55802 (218) 725-0100 - 400,000,000 (\$400,000,000) STRAIGHT BONDS. (FILE 333-59597 - JUL. 22) (BR. 4 - NEW ISSUE)
- S-4 CAREY INTERNATIONAL INC, 4530 WISCONSIN AVE NW, WASHINGTON, DC 20016 (202) 895-1200 - 300,000 (\$79,125,000) COMMON STOCK. (FILE 333-59599 -JUL. 22) (BR. 5)
- S-3 BALTIMORE GAS & ELECTRIC CO, 39 W LEXINGTON ST, CHARLES CTR, BALTIMORE, MD 21201 (410) 234-5511 - 3,000,000 (\$93,750,000) COMMON STOCK. (FILE 333-59601 - JUL 22) (BR 2)
- S-8 OFFICE DEPOT INC, 2200 OLD GERMANTOWN RD, DELRAY BEACH, FL 33445 (407) 278-4800 - 5,000,000 (\$176,875,000) COMMON STOCK (FILE 333-59603 -JUL. 22) (BR. 2)
- S-8 LENOX BANCORP INC, 5255 BEECH ST, CINCINNATI, OH 45217 (513) 242-6900 -59,594 (\$915,179) COMMON STOCK. (FILE 333-59605 - JUL 22) (BR. 7)
- S-3 MADISON GAS & ELECTRIC CO, 133 S BLAIR ST, PO BOX 1231, MADISON, WI 53701 (608) 252-7923 - 65,000,000 (\$65,000,000) COMMON STOCK. (FILE 333-59607 - JUL. 22) (BR. 2)
- S-1 EXE TECHNOLOGIES INC, 12740 HILLCREST DRIVE, DALLAS, TX 75230 (972) 233-3761 - 8,855,000 (\$123,970,000) COMMON STOCK (FILE 333-59609 -JUL. 22) (BR. 3)
- S-8 MOORE HANDLEY INC /DE/, 133 PEACHTREE STREET, SUITE 4710, ATLANTA, GA 30303 (205) 663-8011 - 300,000 (\$975,000) COMMON STOCK. (FILE 333-59611 -JUL. 22) (BR 6)
- S-1 EXCHANGE APPLICATIONS INC, 89 SOUTH STREET, BOSTON, MA 02111 (617) 737-2244 - 3,450,000 (\$55,200,000) COMMON STOCK. (FILE 333-59613 -JUL. 22) (NEW ISSUE)
- S-8 BROOKE GROUP LTD, 100 S E SECOND ST, MIAMI, FL 33131 (305) 579-8000 250,000 (\$2,468,750) COMMON STOCK. (FILE 333-59615 JUL. 22) (BR 4)
- SB-2 NETWORK 1 SECURITY SOLUTIONS INC, 909 THIRD AVE 9TH FL, NEW YORK, NY 10022 (212) 293-3068 - 2,531,250 (\$19,725,187.50) COMMON STOCK. (FILE 333-59617 - JUL 22) (NEW ISSUE)
- S-8 MARGO CARIBE INC, ROAD 690 KILOMETER 5 8, VEGA ALTA, PR 00692 (809) 883-2570 - 200,000 (\$475,000) COMMON STOCK. (FILE 333-59619 -JUL. 22) (BR. 4)
- S-1 METAWAVE COMMUNICATIONS CORP, 10735 WILLOWS ROAD NE, P O BOX 97069, REDMOND, WA 98073 (425) 702-5648 - 5,750,000 (\$66,125,000) COMMON STOCK. (FILE 333-59621 - JUL. 22)
- S-4 BAYARD DRILLING TECHNOLOGIES INC, 4005 NW EXPRESSWAY, SUITE 550E, OKLAHOMA CITY, OK 73116 (405) 840-9550 - 100,000,000 (\$100,000,000) STRAIGHT BONDS (FILE 333-59623 - JUL. 22) (BR. 4)
- S-3 NATIONAL SERVICE INDUSTRIES INC, 1420 PEACHTREE ST NE, ATLANTA, GA 30309 (404) 853-1000 - \$400,000,000 STRAIGHT BONDS. (FILE 333-59627 - JUL. 22) (BR. 5)
- S-8 CAREY INTERNATIONAL INC, 4530 WISCONSIN AVE NW, WASHINGTON, DC 20016 (202) 895-1200 - 900,000 (\$19,912,500) COMMON STOCK (FILE 333-59629 -JUL. 22) (BR 5)

6 NEWS DIGEST, July 29, 1998

- S-8 CAREY INTERNATIONAL INC, 4530 WISCONSIN AVE NW, WASHINGTON, DC 20016 (202) 895-1200 - 500,000 (\$13,187,500) COMMON STOCK. (FILE 333-59631 -JUL. 23) (BR. 5)
- S-8 CELL GENESYS INC, 322 LAKESIDE DR, FOSTER CITY, CA 94404 (415) 358-9600 - 1,760,000 (\$14,025,440) COMMON STOCK. (FILE 333-59633 - JUL. 22) (BR. 1)
- S-3 UNION CARBIDE CORP /NEW/, 39 OLD RIDGEBURY RD, DANBURY, CT 06817
 (203) 794-2000 250,000,000 (\$250,000,000) STRAIGHT BONDS. (FILE
 333-59635 JUL. 22) (BR. 2)
- SB-2 INTERTECH VENTURES INC, 605 ROBSON ST SUITE 1360, VANCOUVER BC CANADA, (604) 683-0564 - 4,000,000 (\$120,000) COMMON STOCK. (FILE 333-59637 -JUL. 22) (NEW ISSUE)
- S-4 PAXSON COMMUNICATIONS CORP, 601 CLEARWATER PK RD, WEST PALM BEACH, FL 33401 (561) 659-4122 - 20,000 (\$200,000,000) PREFERRED STOCK. (FILE 333-59641 - JUL. 23) (BR. 7)
- S-8 RF MONOLITHICS INC /DE/, 4441 SIGMA RD, DALLAS, TX 75244 (972) 233-2903 - 500,000 (\$5,625,000) COMMON STOCK. (FILE 333-59643 - JUL. 23) (BR. 7)
- S-8 DATAWORKS CORP, 5910 PACIFIC CENTER BLVD STE 300, SAN DIEGO, CA 92121 (619) 546-9600 - 2,150,000 (\$18,946,875) COMMON STOCK. (FILE 333-59645 -JUL, 23) (BR. 3)
- S-8 PHARMAKINETICS LABORATORIES INC, 302 W FAYETTE ST, BALTIMORE, MD 21201 (410) 385-4500 - 200,000 (\$925,000) COMMON STOCK (FILE 333-59647 -JUL. 23) (BR. 1)

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 date 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: <public info @ sec>. In most cases, this information is also available on the Commission's website <www.sec.gov>

	STATE		8K	ITE	INO.			
NAME OF ISSUER	CODE	12	34	56	78	9	DATE	COMMENT
ADIRONDACK FINANCIAL SERVICES BANCO RP INC	DE			x			06/30/9	8
AIR & WATER TECHNOLOGIES CORP	DE			х	х		07/27/9	B
ALLEGHENY ENERGY INC	MD			х			05/29/9	8
AMERICAN INDEMNITY FINANCIAL CORP	DE			х	х		07/28/9	8
AMERICAN RESIDENTIAL EAGLE INC	DĒ			х	х		06/25/9	B AMEND
AMERICAN RETIREMENT CORP	TN	х			х		07/28/9	8
AMERIVEST PROPERTIES INC	DE	х					07/13/9	3

STATE SK ITEM NO.

CODE	1	2	3	4	5	6	7	8	9	I

,

	STAT	3	8 K	ITEM	NO.		
NAME OF ISSUER						DATE	
AMERTRANZ WORLDWIDE HOLDING CORP	 DE	 x			 x	 07/13/	
AMERIKANZ WORLDWIDE HOLDING CORP AMKOR TECHNOLOGY INC	DE	~		х	n	07/22/	
ANALOGY INC	OR			x	х	07/23/	
ANALOGI INC	CA			x		07/24/	
APAC TELESERVICES INC	IL			x	х	07/20/	
APPLIED IMAGING CORP	DE			x	x	07/07/	
ARMSTRONG WORLD INDUSTRIES INC	PA			x	x	07/14/	
ASPEN TECHNOLOGY INC /DE/	DE			x	x	07/27/	
ASSET BACKED FLOATING RATE CERTIFIC				x	x	07/31/	
ATES SERIES 1998-NC2							
ASSET SECURITIZATION CORP COM MOR P AS THR CER SER 1997 MDV11	NY			х	x	07/15/9	98
ASSET SECURITIZATION CORP COMM MOR PASS THR CER 1996-MD VI	NY			x	x	07/15/9	98
	DE			x	х	07/13/9	
ASSET SECURITIZATION CORP SERIES 19 97-D5	DE			^	•	07/13/:	70
ASSOCIATES CORPORATION OF NORTH AME RICA	DE				x	07/27/9	98
AVAX TECHNOLOGIES INC	DE			х	х	07/27/9	98
AXIOHM TRANSACTION SOLUTIONS INC	ĊA			х		07/28/9	98
BANC ONE AUTO GRANTOR TRUST 1996-A	NY			х	х	07/15/9	
BAUSCH & LOMB INC	NY			х	х	07/24/9	8
BAYONNE BANCSHARES INC	DE			х	x	07/19/9	
BECTON DICKINSON & CO	ŊJ			x		07/21/9	
BLACKHAWK BANCORP INC	WI				х	05/14/9	
BONNEVILLE PACIFIC CORP	DE		х	х		06/15/9	
BOSTON PROPERTIES INC	DE	х			х	07/30/9	
BOULDER CAPITAL OPPORTUNITIES III I		x				07/23/9	
NC							
BRUSH WELLMAN INC	ОН			х	х	07/27/9	8
BUDGET GROUP INC	DE				х	06/19/9	8 AMEN
CASEYS GENERAL STORES INC	IA			х		07/28/9	8
CATERPILLAR FINANCIAL FUNDING CORP	NV				х	07/28/9	8
CHASE COMMERCIAL MORTGAGE SECURITIE	NY			х	x	07/18/9	8
S CORP					v	07/05/0	
CHASE CREDIT CARD MASTER TRUST	NY			X	x	07/25/9	
CHASE MANHATTAN BANK /NY/	NY			х	х	07/15/9	
CHASE MANHATTAN BANK /NY/	NY			X	X	07/15/9	
CHASE MANHATTAN BANK /NY/	NY			x	X	07/15/9	
CHASE MANHATTAN BANK /NY/	NY			х	Х	07/15/9	
CHASE MANHATTAN BANK /NY/	NY			х	X	07/15/9	
CHASE MANHATTAN BANK /NY/	NY			х		07/25/9	
CHASE MANHATTAN BANK USA	DE			Х	х	07/15/9	
CHASE MANHATTAN GRANTOR TRUST 1995- A	NY			х	x	07/15/9	8
CHASE MANHATTAN GRANTOR TRUST 1995- B	NY			х	х	07/15/9	8
CHASE MANHATTAN GRANTOR TRUST 1996-	NY			x	x	07/15/9	8
A CHASE MANHATTAN HOME EQUITY LOAN TR	DE			х	x	07/15/9	8
UST 1995-1 CHASE MANHATTAN RV OWNER TRUST 1997	DE			x	x	07/15/9	8
-A CILCORP INC	77			v		07/27/1	.0
	IL			X	v	07/27/9	
CMC SECURITIES CORP II	DE			X	x	06/25/9	
CNL AMERICAN PROPERTIES FUND INC	FL			X		07/24/9	
COMMERCIAL CREDIT CO	DE			x		07/20/9	
COMMERCIAL MORTGAGE PASS THROUGH CE RT SERIES 1998 GL II	DE	x				07/14/9	
COMPLETE BUSINESS SOLUTIONS INC	MI	х			х	04/09/9	8

STATE SK ITEM NO.

	STATE			8K	ITE	INO.		
NAME OF ISSUER							DATE	COMMENT
CONSUMER PORTFOLIO SERVICES INC	CA				x	x	 07/06/9	8
CONTIMORTGAGE HOME EQUITY TRUST 199					x	x	07/15/9	
8-1								
COPLEY PENSION PROPERTIES VI	MA		x			x	07/14/9	8
CPAC INC	NY				х		07/23/9	8
CROWN BOOKS CORP	DE			х			07/14/9	8
CURTICE BURNS FOODS INC	NY				х		07/28/9	8
CWABS INC	DE				х	х	07/30/9	8
DALTEX MEDICAL SCIENCES INC	DE		х			х	07/20/9	8
DCI TELECOMMUNICATIONS INC	co				х	х	07/22/9	8
DELIAS INC	DE		X			х	07/10/9	8
DIME FINANCIAL CORP /CT/	CT				x	х	07/28/9	8
DISCOVER CARD MASTER TRUST I	DE				х	X	07/24/9	8
DLJ COMMERCIAL MORT CORP COMM MORT	DE					х	07/10/9	8
PASS THR CER SER 1998-CG1								
DQE INC	PA				х	х	07/28/9	8
DST SYSTEMS INC	DE				х		07/23/9	8
DUQUESNE LIGHT CO	PA				х	х	07/28/9	8
DYNEX CAPITAL INC	VA	х					07/21/9	8
E SPIRE COMMUNICATIONS INC	DE				х		07/27/9	8
EAGLEMARK INC	NV				x	х	07/31/9	8
EASTERN ENTERPRISES	MA				х	х	07/22/9	8
EDISON INTERNATIONAL	CA				x		07/27/9	8
EDUCATION LOANS INC /DE	DE				х	х	07/22/9	8
EG&G INC	MA				х		07/21/9	8
ELECTRIC LIGHTWAVE INC	DE				х		07/24/9	8
ENNIS BUSINESS FORMS INC	тх				х	х	07/23/9	8
ENTERPRISE FEDERAL BANCORP INC	он				х	х	07/02/9	8
ENVIRONMENTAL REMEDIATION HOLDING C ORP	CO				x		10/08/9	7
EQUIMED INC	PA				x		01/01/9	7
EXTEN INDUSTRIES INC	DE	х			A		06/23/9	
EXTEN INDUSTRIES INC	DE	x					06/30/9	
FALCON CLASSIC CABLE INCOME PROPERT	CA				х		07/13/9	
IES LP								
FINANCIAL ASSET SEC INC MORT PART S ECURITIES SER 1997-NAMC2					х	x	07/31/9	8
FIRST OAK BROOK BANCSHARES INC	DE			х			07/21/9	8
FIRST SECURITY AUTO GRANTOR TRUST 1	UT	X					06/25/9	8
		v					06/25/0	0
FIRST SECURITY AUTO GRANTOR TRUST 1 997-A	01	X					06/25/9	5
FIRST SECURITY AUTO GRANTOR TRUST 1	UT	x					06/25/9	В
997-B FIRST SECURITY AUTO GRANTOR TRUST 1	UT	x					06/23/9	В
998-A First Sierra Financial Inc	DE	x					07/13/9	9
FIRST UNION RESIDENTIAL SECURITIZAT	NC	Ŷ			х	x	07/24/9	
ION TRANSACTIONS INC	NC				^	v	07/24/9	0
FIRST WASHINGTON REALTY TRUST INC	MD	х					07/22/9	в
FIRSTPLUS INVESTMENT CORP	NV				х	х	07/15/9	8
FLORIDA EAST COAST INDUSTRIES INC	FL.	x					07/27/9	3
FOODMAKER INC /DE/	DE				x		07/28/9	8
FREMONT FUNDING INC	DE					х	07/15/9	3
FX ENERGY INC	NV				х		07/28/9	3
SAYLORD COMPANIES INC	DE			x		x	07/10/9	3
GENEMEDICINE INC	DE			x		х	06/21/9	3
GP STRATEGIES CORP	DE		х			x	07/13/9	3
GREENSTONE ROBERTS ADVERTISING INC	NY				x	х	07/27/9	3
GREENWICH CAPITAL ACCEPTANCE INC	DE				х	х	06/01/9	B AMEND
GRYPHON HOLDINGS INC	DE		Х				07/13/9	3

	STATE	,	0 W	ITEM	NO			
NAME OF ISSUER						9	DATE	COMMENT
H&R BLOCK INC HBO & CO	MO DE		X	x	X X		07/20/9	
HEALTHRITE INC	DE			x			07/27/9	
HERTZ CORP	DE			x	х		07/24/9	
HIBERNIA CORP	LA	х			••		06/30/9	
HMH PROPERTIES INC	DE			х	х		07/17/98	
HOST MARRIOTT CORP/MD	DE			x	x		07/17/9	
HOUSEHOLD CONSUMER LOAN TRUST 1996-		х					07/14/9	
1	22							•
HOUSEHOLD CONSUMER LOAN TRUST 1996-	DE	x					07/14/90	3
HOUSEHOLD CONSUMER LOAN TRUST 1997-	DE	х					07/14/98	3
HOUSEHOLD CONSUMER LOAN TRUST 1997-	DE	х					07/14/98	3
HOUSEHOLD CREDIT CARD MASTER TRUST	DE	х					07/15/98	3
-	DE	х					07/15/98	1
HOUSEHOLD FINANCE CORP HOUSEHOLD CO NSUMER LN TRUST 1995-1 /	NV	х					07/14/98	l
	NV	х					07/20/98	I
HOUSEHOLD REVOLVING HOME EQUITY LOA N TRUST 1995-1	IL	x					07/20/98	l I
N TRUST 1995-1 HOUSEHOLD REVOLVING HOME EQUITY LOA N TRUST 1995-2	IL	x					07/20/98	ł
	DE	x					07/20/98	I
HOUSEHOLD REVOLVING HOME EQUITY LOA N TRUST 1996-2	IL	x					07/20/98	1
HUDSON GENERAL CORP	DE			x	x		07/24/98	
INTEGRATED MEDICAL RESOURCES INC	KS			x	x		07/15/98	
INTERNATIONAL MERCANTILE CORP	MO		х		x		07/20/98	
INTERNATIONAL MERCANTILE CORP	MO		x		x		07/21/98	
INTERNATIONAL META SYSTEMS INC/DE/	DE				x		06/30/98	
INTERNET MEDIA CORP	NV			x			07/24/98	
INTERPUBLIC GROUP OF COMPANIES INC	DE				х		07/27/98	
IWL COMMUNICATIONS INC	TX				x		06/22/98	
IWL COMMUNICATIONS INC	тх				x		07/17/98	
JONES INTERCABLE INC	со	x			x		06/30/98	
LA-Z-BOY INC	MI	x					07/28/98	
LEHMAN ABS CORP	DE			х	х		07/27/98	
LENNAR CORP /NEW/	DE				x		07/24/98	
LIDAK PHARMACEUTICALS	CA				x		07/15/98	
LIFE RE CORP	DE				x		07/27/98	
LOEWEN GROUP INC					x		07/27/98	
LOEWEN GROUP INC					x		07/27/98	
LONG ISLAND BANCORP INC	DE			х			06/30/98	
MACE SECURITY INTERNATIONAL INC	DE	х					07/14/98	
MAVERICK TUBE CORPORATION	DE			x	x		07/24/98	
MEDITRUST CORP	DE	х			x		07/17/98	
MEDITRUST OPERATING CO	DE	x			x		07/17/98	
METLIFE CAPITAL EQUIPMENT LOAN TRUS	DE				x		07/20/98	
MID AMERICA APARTMENT COMMUNITIES I NC	TN			x		i	07/20/98	
MONTANA POWER CO /MT/	MT			x	х		07/28/98	
MORTGAGE PARTICIPATION SECURITIES S	VA				x		07/31/98	
ERIES 1997 NAMC1								

STATE SK ITEM NO.

、、 ちいをえるを見るの

.

. . .

NAME OF ISSUER	CODE					78	9	DATE	c	OMMENT
NATIONAL PENN BANCSHARES INC	PA				х х	x		07/21/	98	
NEOTHERAPEUTICS INC	DE				х	x		07/27/	98	
NETWORK SYSTEMS INTERNATIONAL INC	NV				X			07/23/		
NEW CENTURY ASSET BACKED FLOATING R	DE				X	x		07/31/	98	
ATE CERT SER 1998-NC1	NT 7				v	v		00/00/	• •	
NL INDUSTRIES INC NOMURA ASSET SECURITIES CORP SERIES	NJ DE				x x	X X		07/27/		
1998-D6	DE				v	~		07/17/	30	
NORTEK INC	DE				x	x		07/27/	98	
OMEGA ENVIRONMENTAL INC	DE		х	5	x	x		07/16/		
OMEGA ENVIRONMENTAL INC	DE		X		x	x		07/16/		
OMEGA ENVIRONMENTAL INC	DE		Х	:	х	x		07/16/		
PAGES INC /OH/	DE				х			07/28/	98	
PNC STUDENT LOAN TRUST I	DE				х	х		07/27/	98	
PREFERRED EMPLOYERS HOLDINGS INC	DE	Х	5			х		07/10/	98	
PRO FAC COOPERATIVE INC	NY				x			07/28/	98	
PROTECTIVE LIFE CORP	DE				х	х		07/28/	98	
PRUDENTIAL BANK & TRUST CO /GA/	GA				х	х		06/30/	98	
READERS DIGEST ASSOCIATION INC	DE				х			09/30/		
REGENCY BANCORP	CA				х	х		07/27/	98	
REGENESIS HOLDINGS	FL				хх			07/27/	98	
REPUBLIC ENGINEERED STEELS INC	DE				х	x		07/23/		
RICHMOND COUNTY FINANCIAL CORP	DE				X	X		07/17/		
SAFE TECHNOLOGIES INTERNATIONAL INC	DE				X			07/28/		
SALOMON BROTHERS MORT SEC VII INC A	DE				x	X		07/31/	98	
SST BACK CERT SE 1998-NC3										
SAVANNAH BANCORP INC	GA	Х	•		v			07/22/		
SEPRACOR INC /DE/	DE				X	v		07/21/		
SI TECHNOLOGIES INC	DE	Х	•		x	x x		07/14/		
SOFTNET SYSTEMS INC SOUTHERN CALIFORNIA EDISON CO	NY CA	v			~	v		07/27/		
SOUTHERN NEW ENGLAND TELECOMMUNICAT	CT	x			x	х		07/27/		
IONS CORP								•,, 2,,	20	
SOUTHERN NEW ENGLAND TELEPHONE CO	CT				х	х		07/27/	98	
SOUTHWEST GAS CORP	CA				x	x		07/27/		
SPS TRANSACTION SERVICES INC	DE					x		06/30/		
STATEN ISLAND BANCORP INC	DE				x	x		07/23/		
STORAGE COMPUTER CORP	DE	х						05/18/		AMEND
STUART ENTERTAINMENT INC	DE				х			07/28/	98	
SUN BANCORP INC /NJ/	NJ				х	х		07/20/	98	
SURETY CAPITAL CORP /DE/	DE				х	x		07/13/	98	
TAVA TECHNOLOGIES INC	CO				x	х		07/27/	98	
TELETECH HOLDINGS INC	DE				x	х		07/28/	98	
THQ INC	DE				х	х		07/27/	98	
TIER TECHNOLOGIES INC	CA			Х		х		07/24/	98	
FITANIUM METALS CORP	DE				X	х		07/23/	98	
TRANSCOR WASTE SERVICES INC	FL	х						09/30/	98	
TREMONT CORPORATION	DE				х	х		07/23/	98	
U S WEST INC /DE/	DE				х	х		06/30/	98	
UNIMARK GROUP INC	ТX				X	х		06/24/		AMEND
JNITED BANKSHARES INC/WV	WV				х			07/20/	98	
JNITY BANCORP INC /DE/	DE				x	x		07/13/		
JNOCAL CORP	DE				х			07/28/		
JSABANCSHARES INC	PA				х	х		07/23/		
VALUE CITY DEPARTMENT STORES INC /O H	ОН					х		05/08/	98	AMEND
VETERINARY CENTERS OF AMERICA INC	DE				х			07/23/	98	
R GRACE & CO	DE				x	х		07/23/	98	
FOR DENRI DOWDE CO	PA				х			05/29/	98	
NEST PENN POWER CO	•••									
WEST PENN POWER CO	PA				x			05/29/	98	

	STATE	SK ITEM NO.							
NAME OF ISSUER	CODE	12	34	15	67	8	9	DATE	COMMENT
WMC SECURED ASSETS CORP	DE			х	Х			07/31/	98
WORLD ACCESS INC	DE			х	Х			07/20/	98
2CONNECT EXPRESS INC	\mathbf{FL}	х						07/23/	98

•