

~~50-275/323~~
50-275/323

1 SANDRA W. LAVIGNA (CSBN 117965)
SARAH D. MOYED (CSBN 126215)

2 Attorneys for:
3 SECURITIES AND EXCHANGE COMMISSION
4 Valerie Caproni, Regional Director
5 5670 Wilshire Boulevard, 11th Floor
6 Los Angeles, California 90036
7 Telephone: (323) 965-3998
8 Fax: (323) 965-3260

8 UNITED STATES BANKRUPTCY COURT
9 NORTHERN DISTRICT OF CALIFORNIA

10 In re:) No. 01 30923 DM
11)
12 PACIFIC GAS AND ELECTRIC) Chapter 11 Case
13 COMPANY, a California)
corporation,) NOTICE OF APPEARANCE AND REQUEST
14) FOR SPECIAL NOTICE
15) [No Hearing Required]
16 Debtor.)
17)
18)
19)

18 TO: THE ABOVE-NAMED DEBTOR, THE UNITED STATES TRUSTEE AND PARTIES
19 IN INTEREST.

20 PLEASE TAKE NOTICE that pursuant to Section 1109(b) of the
21 United States Bankruptcy Code, the UNITED STATES SECURITIES AND
22 EXCHANGE COMMISSION hereby appears in the above-entitled case and
23 requests that all notices given or required to be given and all
24 papers served or required to be served in these proceedings be
25 given to and served upon the following:

26 \ \ \
27 \ \ \
28 \ \ \

ADD 1
ADD: Kids Dge Mail Center

CERTIFICATE OF SERVICE

1
2 I, Jaime Chavez, am over the age of 18 years, not a party to
3 the within action, and a citizen of the United States. My
4 business address is 5670 Wilshire Boulevard, 11th Floor, Los
5 Angeles, California 90036. On May 8, 2001, at the direction of a
6 member of the bar of this Court, I served the Securities and
7 Exchange Commission's NOTICE OF APPEARANCE AND REQUEST FOR
8 SPECIAL NOTICE by sending true and correct copies thereof via
9 United States Mail, postage prepaid, to:

10 SEE ATTACHED LIST.

11 I declare under penalty of perjury that the foregoing is
12 true and correct. Executed on May 8, 2001 at Los Angeles,
13 California.

14
15 
16
17
18
19
20
21
22
23
24
25
26
27
28
JAIME CHAVEZ

Pacific Gas & Electric Company
Service List
Special Notice

James L. Lopes
Jeffrey L. Schaffer
Howard, Rice, Nemerovski, Canady,
Falk & Rabkin
Three Embarcadero Center, 7th Floor
San Francisco, CA 94111

California Power Exchange
Attn: Lynn Miller
2000 S. Los Robles Avenue, Suite 400
Pasadena, CA 91101-2482

California Power Exchange
Attn: Don Deach
100 S. Fremont Avenue, Bldg. A9
Alhambra, CA 91803

Ben Whitwell
Whitwell & Emhoff LLP
202 N. Canon Drive
Beverly Hills, CA 90210

California Public Utilities Comm.
Attn: General Counsel
505 Van Ness Avenue
San Francisco, CA 94102

California Public Utilities Comm.
Alan Kornberg, Esq.
Paul, Weiss, Rifkind, Wharton &
Garrison
1285 Avenue of the Americas
New York, NY 10019-6064
Secretary of Treasury
15th & Pennsylvania Avenue
Washington, D.C. 20549

California State Board of Equalization
PO Box 942879
Sacramento, CA 94279-8063

Department of Justice
U.S. Attorney's Office
450 Golden Gate Avenue
Box 36055
San Francisco, CA 94102

Joseph A. Eisenberg, Esq.
Jeffer, Mangels, Butler & Marmaro
2121 Avenue of the Stars, 10th Floor
Los Angeles, CA 90067

Fernando De Leon
Attorney at Law
California Energy Commission
1516 9th Street, MS-14
Sacramento, CA 95814

California Farm Bureau Federation
2300 River Plaza Drive
Sacramento, CA 95833

Louise Renne
City Attorney
City and County of San Francisco
City Hall, Room 234
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102

Internal Revenue Service
Fresno, CA 93888

Internal Revenue Service
Spec Proc / Bankruptcy
1301 Clay Street, Suite 1400
Oakland, CA 94612

Steve Johnson
Office of the U.S. Trustee
250 Montgomery Street, Suite 1000
San Francisco, CA 94104

Region IV
U.S. Nuclear Regulatory Commission
Ellis W. Mershoff
Regional Administrator
611 Ryan Plaza Drive, Suite 400
Arlington, TX 76011-8064

Mike R. Jaske
California Energy Commission
1516 Ninth Street, MS-22
Sacramento, CA 95814

David Boergers, Secretary
Federal Energy Regulatory
Commission
888 First Street, N.E., Room 1-A
Washington, DC 20246

State of California EDD
PO Box 826880
Sacramento, CA 94280

State of California
Office of the Attorney General
455 Golden Gate Avenue, Suite 11000
San Francisco, CA 94102

State of California
Dept. of Water Resources
c/o Chief – Energy Division
Attn: Dan Herdocia
1416 9th Street, Room 1640
Sacramento, CA 95814

State of California
Office of the Attorney General
PO Box 94255
Sacramento, CA 94244

U.S. Nuclear Regulatory Commission
Attn: Document Control Desk
Washington, DC 20555-0001

Steven H. Felderstein, Esq.
Felderstein, Willoughby & Pascuzzi
400 Capital Mall, Suite 1450
Sacramento, CA 95814

Franchise Tax Board
PO Box 942857
Sacramento, CA 94257-2021

California Independent System Operator
Attn: William Regan
4151 Blue Ravine Rd.
Folsom, CA 95630

Richard Wyron
Swidler Berlin Shereff Friedman LLP
3000 K Street, NW, Suite 300
Washington, DC 20007

David Neale
Levene, Neale, Bender, Rankin Brill
LLP
1801 Avenue of the Stars, Suite 1120
Los Angeles, California 90067

Robert M. Blum
Thelen Reid & Priest LLP
101 Second Street, Suite 1800
San Francisco, CA 94105

Don Gaffney
Snell & Wilmer LLP
One Arizona Center
400 East Van Buren
Phoenix, AZ 85004

Bank of America
Attn: Clara Strand
555 South Flower Street
Mail Code CA9-706-11-21
Los Angeles, CA 90071

Sierra Pacific Industries
File #51950
San Francisco, CA 94160

Banque Nationale de Paris
San Francisco Branch
Attn: Debra Wright
180 Montgomery St., 4th Floor
San Francisco, CA 94104

Bank of America, Admin. Agent
Attn: Katherine Kemerait
Bank of America
555 California Street, 12th Floor
San Francisco, CA 94104-1502

Bank of America National Trust and
Savings Association
CA5-705-12-10
Attn: Adeline Tourunian
555 California Street, 12th Floor
San Francisco, CA 94104

Bank of America National Trust and
Savings Association
Attn: Peggie Sanders
1850 Gateway Blvd.
Concord, CA 94520

Bank One
Corporate Trust Administration
Attn: Janice Ott Rotunno
Mail Code IL1-0126
1 Bank One Plaza
Chicago, IL 60670-0126

BNY Western Trust Company
Attn: Rose Ruelos, Corp. Trust
Administration
550 Kearny St. Suite 600
San Francisco, CA 94108

White & Case, LLP
Attn: Neil Millard
633 West Fifth St., Suite 1900
Los Angeles, CA 90071-2007

Bankers Trust Company
Corporate Trust Services
Attn: Safet Kalabovic
4 Albany Street, 4th Floor
New York, NY 10006

Bankers Trust Co. of California, NA
Structured Finance Group
Attn: Peter Becker
4 Albany St., 10th Floor
New York, NY 1006

The Bank of New York
Attn: Michael Pitflick, Corp. Trust
Administration
101 Barclay Street - 21 W
New York, NY 102886

BMO Nesbitt Burns
Attn: John Harche
700 Louisiana, Suite 4400
Houston, TX 77002

Deutsche Bank AG
New York Branch
Attn: E.S. Media
31 West 52nd Street
New York, NY 10019

Deutsche Bank AG
New York Branch
Attn: John Quinn
31 West 52nd Street
New York, NY 10019

MBIA Insurance Corporation
Attn: IPM-PCF
113 King Street
Armonk, NY 10504

Mellon Bank, N.A.
Attn: L. Scott Sommers
400 So. Hope Street, 5th Floor
Los Angeles, CA 90071

Merrill Lynch
Attn: Ahi Aharon
World Financial Center, North Tower
250 Vesey Street, 10th Floor
New York, NY 10281-1310

Morgan Guaranty Trust
Company of New York
Attn: Carl J. Mehldau
60 Wall Street
New York, NY 10260

Rabobank Nederland
New York Branch
Attn: International Trade Services
245 Park Avenue
New York, NY 10167-0062

Rabobank Nederland
Attn: Tamira Treffers-Herrera
Three Embarcadero Center, Suite 930
San Francisco, CA 94111

The Fuji Bank, Limited
Attn: Jonathan Bigelow
333 So. Hope Street, 39th Floor
Los Angeles, CA 90071

KBC Bank
Attn: Daniel To
515 So. Figueroa St., Suite 1920
Los Angeles, CA 90071

Bryan Karkauer, Esq.
Sidley & Austin
One First National Plaza
Chicago, IL 60603

The Sumitomo Bank Ltd.
Attn: Al Galluzzo
777 S. Figueroa St., Suite 2600
Los Angeles, CA 90017-3138

The Toronto Dominion Bank
Attn: F.B. Hawley
909 Fannin, Suite 1700
Houston, TX 77010

Union Bank of Switzerland
New York Branch
Attn: Paul Morrison
299 Park Avenue
New York, NY 10171

U.S. Bank
Corporate Trust Services
Attn: LaDonna Morrison
180 East Fifth St., 3rd Floor
St. Paul, MN 55170

U.S. Trust Company, National
Association
One Embarcadero Center, Suite 2050
San Francisco, CA 94111-3709
Attn: Josephine Libunao

BP Energy Company
501 Westlake Park Boulevard
Houston, TX 77079
Attn: Ken McClanahan

Dynergy Canada Marketing & Trade
350 - 7th Avenue S.W.
Calgary, Alberta
Canada, T2P 3N9
Attn: Steve Barron

Coast Energy Canada, Inc.
444 - 7th Avenue S.W., Suite 700
Calgary, Alberta
Canada T2P 0X8
Attn: Caroline Pitre

Coast Energy Group, A Division of
Cornerstone Propane, L.P.
1600 Highway 6, Suite 400
Sugarland, TX 77478
Attn: Ruben Alonso

Cook Inlet Energy Supply
10100 Santa Monica Blvd., 25th Floor
Los Angeles, CA 90067
Attn: Hans O. Saeby

El Paso Merchant Energy, L.P.
1010 Travis Street
Houston, TX 77002
Attn: John Harrison

Texaco Canada Petroleum Inc.
2035 400 3rd Avenue, S.W.
Calgary, Alberta
Canada T2P 4H2
Attn: Bill Collier

ICC Energy Corporation
302 N. Market Street, Suite 500
Dallas, TX 75202
Attn: Karl Butler

Panacadian Energy Services Inc.
1200 Smith Street, Suite 900
Houston, TX 77002
Attn: Brian Redd

Southern California Gas Company
555 W. Fifth St.,
GT24E1
Los Angeles, CA 90013-1000
Attn: Jim Nakata

Texaco Natural Gas Inc.
1111 Bagby Street
Houston, TX 77002
Attn: Bill Collier

TXU Energy Trading Canada Limited
1717 Main Street
Dallas, TX 75201
Attn: Jeff Shorter

TXU Energy Trading Company
1717 Main Street
Dallas, TX 75201
Attn: Jim Macredie

Williams Energy Marketing & Trading Co.
One Williams Center, 19th Floor
Department 558
P.O. Box 2848
Tulsa, OK 74172
Attn: Kelly Knowlton

Sempra Energy Trading Corp.
Tony Ferrajina
58 Commerce Drive
Stamford, CT 06902

Richard A. Lapping
Louis J. Cisz, III
Thelen Reid & Priest LLP
101 Second Street, Suite 1800
San Francisco, CA 94105-3601

Alex Makler
Calpine Corporation
6700 Koll Center Parkway, Suite 200
Pleasanton, CA 94566

Adam A. Lewis
Morrison & Foerster
425 Market Street, 33rd Floor
San Francisco, CA 94105

James R. Thompson
Idaho Power Company
1221 W. Idaho Street
Boise, ID 83702

Patricia S. Mar
Morrison & Foerster
425 Market Street, 33rd Floor
San Francisco, CA 94105

Richard Stevens
Avista Corp.
P.O. Box 3727
Spokane, WA 99220

Bruce Bennett, Esq.
Bennett J. Murphy, Esq.
Hennigan & Bennett
601 South Figueroa St., Suite 3300
Los Angeles, CA 90017

Peter J. Gurfein
Jeffrey C. Kraus
Gregory K. Jones
Akin, Gump, Strauss, Hauer & Feld
2029 Century Park East, Suite 2600
Los Angeles, CA 90067

Wachtell, Lipton, Rosen & Katz
51 West 52nd Street
New York, NY 10019
Attn: Chaim J. Fortgang, Esq.
Richard G. Mason, Esq.

Thomas B. Walper, Esq.
Munger, Tolles & Olson LLP
355 South Grand Avenue, Suite 3500
Los Angeles, CA 90071-1560

Bryant Danner
Southern California Edison
2244 Walnut Grove Avenue
Rosemead, CA 91770

Robert A. Greenfield, Esq.
Stutman, Treister & Glatt
3699 Wilshire Blvd., #900
Los Angeles, CA 90010-2766

David T. Biderman
Perkins Coie LLP
1620 26th Street, Sixth Floor
Santa Monica, CA 90404-4013

James E. Till, Esq.
Perkins Coie LLP
1211 SW Fifth Avenue, Suite 1500
Portland, OR 97204

Duane H. Nelsen
GWF Power Systems Company, Inc.
4300 Railroad Avenue
Pittsburg, CA 94565-6006

Pillsbury Winthrop LLP
50 Fremont Street
San Francisco, CA 94105

Pillsbury Winthrop LLP
725 S. Figueroa Street, Suite 2800
Los Angeles, CA 90017
Attn: Kenneth N. Russak, Esq.

Marc S. Cohen
Jeffrey A. Krieger
Greenberg Glusker Fields Claman
Machtiger & Kinsella
1900 Avenue of the Stars, Suite 2100
Los Angeles, CA 90067

Hydee R. Feldstein
Katherine A. Traxler
Paul, Hastings, Janofsky & Walker LLP
Twenty Third Floor
555 South Flower Street
Los Angeles, CA 90071

Phillip S. Warden
Pillsbury Winthrop LLP
50 Fremont Street
San Francisco, CA 94105

Kenneth N. Russak
Pillsbury Winthrop LLP
725 South Figueroa Street, Suite 2800
Los Angeles, CA 90017

Chaim J. Fortgang
Richard G. Mason
Wachtell, Lipton, Rosen & Katz
51 West 52nd Street
New York, NY 10019

Richard W. Esterkin
Morgan, Lewis & Bockius LLP
300 South Grand Avenue
Los Angeles, CA 90071

John T. Hansen
Deborah H. Beck
Nossaman, Guthner, Knox & Elliott
50 California Street, 34th Floor
San Francisco, CA 94111

David A. Gill
Richard K. Diamond
Danning, Gill, Diamond & Kollitz LLP
2029 Century Park East, Third Floor
Los Angeles, CA 90067

Patricia S. Mar
Morrison & Foerster LLP
425 Market Street, 33rd Floor
San Francisco, CA 94105

Gordon P. Erspamer
Morrison & Foerster LLP
101 Ygancio Valley Road, Suite 450
P.O. Box 8130
Walnut Creek, CA 94595

G. Larry Engel
Roberto J. Kampfner
Brobeck, Phleger & Harrison LLP
One Market
Spear Street Tower
San Francisco, CA 94105

Grant Kolling
City of Palo Alto
P.O. Box 10250
Palo Alto, CA 94303

Steve G. F. Polard
Perkins Coie LLP
1620-26th Street, Sixth Floor
Santa Monica, CA 90404

Seth A. Ribner
Senior Counsel
Simpson Thacher & Barlett
10 Universal City Plaza, Suite 1850
Los Angeles, CA 91608

William Weintraub
Pachulski Stang Ziehl Young & Jones
Three Embarcadero Center, Suite 1020
San Francisco, CA 94111

David A. Burns
Barker Botts LLP
One Shell Plaza
910 Louisiana
Houston, TX 77002

Randy E. Michelson
McCutchen, Doyle, Brown & Enersen, LLP
Three Embarcadero Center
San Francisco, CA 94111

William Bates III
McCutchen, Doyle, Brown & Enersen, LLP
3150 Porter Drive
Palo Alto, CA 94304

Merle C. Meyer
Katherine D. Ray
Goldberg, Stinnett, Meyers & Davis
44 Montgomery Street, Suite 2900
San Francisco, CA 94104

Robert S. Mueller, III
United States Attorney
Jay R. Weill
Asst. United States Attorney
160 Spear Street, Ninth Floor
San Francisco, CA 94105

Thomas MacKinson
Internal Revenue Service
Small Business/Self-Employed
Division
1301 Clay Street, Room 1400-S
Oakland, California 94105

Mark Finnemore
Internal Revenue Service
Small Business/Self-Employment
Division Counsel
160 Spear Street, 9th Floor
San Francisco, CA 94105

Harold L. Kapland
Jeffrey M. Schwartz
Gardner, Carton & Douglas
321 North Clark Street, 34th Floor
Chicago, IL 60610

Richard C. Josephson
Stoel Rives LLP
900 SW Fifth Avenue, Suite 2600
Portland, OR (7204)

Kevin K. Haah
Ervin, Cohen & Jessup LLP
9401 Wilshire Boulevard, 9th Floor
Beverly Hills, California 90212

Elaine M. Seid
McPharlin, Sprinkles & Thomas LLP
10 Almaden Boulevard, Suite 1460
San Jose, CA 95113

Roland Pfeifer
Office of the City Attorney
1500 Warburton Avenue
Santa Clara, CA 95050
Evan C. Hollander
Member
White & Case
1155 Avenue of the Americas
New York, NY 10036

Jim Hinrichs
KES Kingburg L.P.
1210 Savoy Street
San Diego, CA 92107

Michael A. Tribolet
Enron Corp. & Affiliates
1400 Smith Street, EB 2855
Houston, TX 77002

John C. Herbert
Dynergy Power Marketing Inc.
1000 Louisanan Street, Suite 5800
Houston, TX 77002

Grant Kolling
City of Palo Alto
250 Hamilton Avenue
P.O. Box 10250
Palo Alto, CA 94303

Tom Milne
State of Tennessee
11th Floor, Andrew Jackson Building
Nashville, TN 37243

David E. Adante
The Davey Tree Co.
1500 North Maniva
Kent, OH 44240

Duane H. Nelsen
GWF Power Systems
c/o Patricia Mar
Morrison & Foerster
425 Market Street
San Francisco, CA 94105

Michael E. Lurie
Merrill Lynch
2 World Financial Center, #7
New York, NY 10281

Clara Strand
Bank of America, N.A.
CA9-706-11-21
555 South Flower Street, 11th Floor
Los Angeles, CA 90071

Keith R. Marshall
U.S. Bank
550 So. Hope Street, Suite 500
Los Angeles, CA 90071

Arter & Hadden LLP
Neil J. Rubenstein
Holly R. Shilliday
Two Embarcadero Center, 5th Floor
San Francisco, CA 94111

Jeff Jarvis
Pan Canadian Energy Services
1200 Smith, Suite 900
Houston, TX 77002

Cadwalder, Wickersham & Taft
Mitchell I. Sonkin
100 Maiden Lane
New York, NY 10038

John P. Melko
Wendy K. Laubach
Verner, Liipfert, Bernhard, McPherson
and Hand, Chartered
1111 Bagby, Suite 4700
Houston, TX 77002

Scott O. Smith, Esq.
Buchalter, Nemer, Fields & Younger
601 South Figueroa Street
Suite 2400
Los Angeles, CA 90017

Howard S. Beltzer
Daniel P. Ginsberg
White & Case LLP
1155 Avenue of the Americas
New York, NY 10036

William H. Kiekhofer
Yale K. Kim
Kelley Drye & Warren LLP
777 South Figueroa Street, Suite 2700
Los Angeles, CA 90017

Gary S. Bush, V.P.
The Bank of New York
Corporate Trust-Default Admin Group
101 Barclay Street, Floor 21 W
New York, NY 10286

Ellen K. Wolf
Michaels S. Abrams
Gilchrist & Rutter
Professional Corporation
Wilshire Palisades Building
1299 Ocean Avenue, Suite 900
Santa Monica, CA 90401

Steven J. Reisman
Curtis, Mallet-Prevost, Colt & Mosle
LLP
101 Park Avenue
New York, NY 10178

Dulcie D. Brand
Ricky L. Shackelford
Jones, Day, Revis & Pogue
555 West Fifth Street, Suite 4600
Los Angeles, CA 90013

Topel & Goodman
William M. Goodman
Ligi Coleen Yee
832 Sansome Street, 4th Floor
San Francisco, CA 94111

Douglas P. Bartner
Andrew Tenzer
Shearman & Sterling 599 Lexington
Avenue
New York, NY 10022

Neil W. Rust
White & Case LLP
633 West Fifth Street, Suite 1900
Los Angeles, CA 90071-2007