

FOLEY & MANSFIELD

THOMAS J. LALLIER

ATTORNEYS AT LAW
PROFESSIONAL LIMITED LIABILITY PARTNERSHIP

200 Lafayette Building
1108 Nicollet Mall
Minneapolis, Minnesota 55403
Telephone: (612) 338-8788 Facsimile: (612) 338-8690

Writer's Direct Dial
612-349-9854

Writer's Email Address
lallit@foleymansfield.com

ATTORNEYS ADMITTED TO PRACTICE IN
MINNESOTA, MICHIGAN, WISCONSIN, MISSOURI, CALIFORNIA,
KANSAS, NORTH DAKOTA, OREGON, PENNSYLVANIA, ILLINOIS,
FLORIDA, OHIO, AND THE DISTRICT OF COLUMBIA

October 26, 2001

50-275
323

To: Parties on the Attached Certificate of Service

RE: **Pacific Gas & Electric Co.**
Bky. No. 01-30923
The West Group Nos. 841-956-614; 509-417-246; 313-084-328;
683-848-278; 873-065-078; 279-872-014; 834-417-050

Dear Sir or Madam:

Enclosed herewith please find served upon you the NOTICE OF MOTION OF WEST GROUP FOR: (1) ORDER COMPELLING DEBTOR TO ASSUME OR REJECT EXECUTORY CONTRACTS OR, IN THE ALTERNATIVE, (2) FOR RELIEF FROM THE AUTOMATIC STAY in the above-referenced matter. Also enclosed is our Certificate of Service.

If you should have any questions, please do not hesitate to call.

Very Truly Yours,

FOLEY AND MANSFIELD, P.L.L.P.

Thomas J. Lallier

TJL/jl
Enclosures

THIS IS AN ATTEMPT TO COLLECT A DEBT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Add Rids OGC Mail Center
4001

Unsworn Affidavit of Service

STATE OF MINNESOTA)
) ss.
COUNTY OF HENNEPIN)

I, Jacquelyn J. LaVaque, declare under penalty of perjury that on October 26, 2001, I mailed copies of the attached NOTICE OF MOTION OF WEST GROUP FOR: (1) ORDER COMPELLING DEBTOR TO ASSUME OR REJECT EXECUTORY CONTRACTS OR, IN THE ALTERNATIVE, (2) FOR RELIEF FROM THE AUTOMATIC STAY by first class mail, postage prepaid, to each entity named below at the address stated below for each entity:

All Parties on Attached Service Listing

Executed on: October 26, 2001.

Signed:

Jacquelyn J. LaVaque
Fbley & Mansfield, P.L.L.P.
200 Lafayette Building
1108 Nicollet Mall
Minneapolis, MN 55403

SPECIAL NOTICE LIST

As of August 21, 2001

Aron M. Oliner
Buchalter, Nemer, Fields & Younger
333 Market Street
San Francisco, California 94105

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

Adrienne Vadell Sturges
Sodexo Marriott Services, Inc.
9801 Washingtonian Boulevard, 12th Floor
Gaithersburg, MD 20878

Alan Z. Yudowsky
Anne E. Wells
Stroock & Stroock & Lavan LLP
2029 Century Park East, Suite 1800
Los Angeles, California 90067

Alex Makler
Calpine Greenleaf, Inc.
6700 Koll Center Parkway, Suite 200
Pleasanton, California 94566

Amy Hallman Rice
Dorsey & Whitney LLP
Pillsbury Center South
220 South Sixth Street
Minneapolis, Minnesota 5540-1498

Andrew N. Chau
1177 West Loop South, Suite 900
Houston, Texas 77027

Angela M. Alioto
Law Offices of Joseph L. Alioto
and Angela Alioto
700 Montgomery Street
San Francisco, California 94111

Arlen Orchard
Sacramento Municipal Utility District
6201 S. Street, Mail Stop B408
Sacramento, California 95817

Arnold Wallenstein
ThermoEcotek Corporation
245 Winter Street, Suite 300
Waltham, MA 02154

Aron Mark Oliner
Buchalter, Nemer, Fields & Younger, A Professional
Corporation
333 Market Street, 29th Floor
San Francisco, California 94105

B.C. Barmann
Senior County Counsel
1115 Truxtun Avenue, 4th Floor
Bakersfield, California 93301

B.C. Barmann, Sr.
County Counsel
Attn: Jerri S. Bradley, Deputy
1115 Truxtun Avenue, Fourth Floor
Bakersfield, California 93301

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

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

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

Bank One, NA
Attn: Robert G. Bussa, Jane Bek
Energy & Utilities
Mail Code IL 1-0363
Bank One Plaza
Chicago, IL 60670

Bankers Trust Co. of California, NA
Structured Finance Group
Attn: Peter Becker
4 Albany St., 10th Floor
New York, NY 10006

Bankers Trust Co.
Trustee Corp. Trust
Safet Kalabovic
4 Albany Street, 4th Floor
New York, NY 10006

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

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

Bennett G. Young
LeBoeuf, Lamb, Greene & MacRae, LLP
One Embarcadero Center, Suite 400
San Francisco, California 94111

Beth Smayda, Director
MBIA Insurance Corporation
113 King Street
Armonk, New York 10504

Bill Wong
AMROC Investments, LLC
535 Madison Avenue, 15th Floor
New York, NY 10022

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

BNP Paribas
Attn: Mark Ranaud
787 7th Avenue, 31st Floor
New York, NY 10019

BNY Western Trust Company
Attn: Rose Ruelos, Corp. Trust Administration
550 Kearny St., Suite 600
San Francisco, CA 94108-2527

BNY Western Trust Company
Attn: Rose Ruelos, Corp. Trust Administration
550 Kearny St., Suite 600
San Francisco, CA 94108-2527

BP Energy Co
Attn: Louis Anderson
501 Westlake Park Blvd
Houston, TX 77079

BP Energy Company
501 Westlake Park Boulevard
Houston, Texas 77079

Attn: Ken McClanahan
Brian L. Holman
White & Case LLP
633 West Fifth Street, 19th Floor
Los Angeles, California 90071

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

Bruce R. Worthington
Senior Vice President and General Counsel
PG&E Corp.
One Market, Spear Tower, Room 2426
San Francisco, California 94105

Bruce W. Leaverton
Mary Jo Heston
Lane Powell Spears Lubersky LLP
1420 Fifth Avenue, Suite 4100
Seattle, WA 98101

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

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

Cahal B. Carmody
Bank of Montreal
4400 Nations Bank Building
700 Louisiana Street
Houston, TX 77002

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

California Independent System Op.
Margaret A. Rostker
P.O. Box 639014
Folsom, CA 95630-9017

California Independent System Operator
Attn: Margaret A. Rostker
151 Blue Ravine Rd.
Folsom, CA 95630

California Power Exchange
Attn: Don Deach
100 S. Fremont Ave., Bldg. A9
Alhambra, CA 91803-4737

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

California Power Exchange
Lynn Miller
100 S. Fremont Avenue, Bldg A9
Alhambra, CA 91803-4737

California Public Utilities Commission
Alan Kornberg, Esq.
Paul, Weiss, Rifkind, Wharton & Garrison
1285 Avenue of the Americas
New York, NY 10019-6064

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

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

Calpine Gilroy Cogeneration LP
Robert Brown
1400 Pecheco Pass Highway, Gate 1
Gilroy, California 95020

Calpine Gilroy Cogeneration LP
Robert Brown
Pennzoil Building
700 Milam Street, Suite 800
Houston, TX 77002

Calpine Greenleaf Inc.
875 North Walton
Yuba City, California 95993

Calpine Greenleaf, Inc.
5087 South Township Road
Yuba City, California 95993

Calpine Pittsburg Power Plant
Zahir Ahmadi
50 W. San Fernando St.
San Jose, CA 95113

Carl A. Eklund
LeBoeuf, Lamb, Greene & MacRae, LLP
125 West 55th Street
New York, NY 10019

Carla Batchler
Trust Department
Bank of Cherry Creek
3033 East 1st Avenue
Denver, Colorado 80206

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

Chevron U.S.A. Production Co.
P.O. Box 840659
Dallas, TX 75284-0659

Christine C. Yokan
General Electric Capital Business Asset Funding Corp.
10900 N.E. 4th Street, Suite 500
Bellevue, Washington 98004

Christopher Beard
Beard & Beard
306 N. Market Street
Frederick, MD 21701

Chritine C. Yokan
General Electric Capital Business Asset Funding
Corporation
10900 N.E. 4th Street, Suite 500
Bellevue, Washington 98004

Coast Energy Canada Inc.
444-7 th 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., 25 th Floor
Los Angeles, CA 90067

Craig H. Millet
Gibson Dunn & Crutcher LLP
Jamboree Center
4 Park Plaza, Suite 1400
Irvine, California 92614

D. Cameron Baker, City Attorney
City and County of San Francisco
City Hall, Room 234
1 Dr. Carlton B. Goodlett Place
San Francisco, California 94102

D. Cameron Baker, City Attorney
L. Joanne Sakai, Theresa Mueller
City Hall, Room 234
One Dr. Carlton B. Goodlett Place
San Francisco, California 94102

DACA V, LLC
Attn: Julie Bubnack
2120 W. Washington Street
San Diego, California 92110

Dale W. Mahon
9951 Grant Line Road
Elk Grove, California 95624

Dana Gordon
Quanta Services, Inc.
1360 Post Oaks Boulevard, Suite 2100
Houston, Texas 77056

Daniel A. DeMarco
David T. Graham
Hahn Loeser & Parks LLP
21 East State Street, Suite 1050
Columbus, Ohio 43215

Daniel H. Slate
Deborah Fried-Rubin
Hughes Hubbard & Reed LLP
One Battery Park Plaza
New York, NY 10004

Daniel H. Slate
Noah Graff
Hughes Hubbard & Reed LLP
350 South grand Avenue, 36th Floor
Los Angeles, California 90071

Daniel M. Pelliccioni
Julia W. Brand
Katten Muchin Zavis
1999 Avenue of the Stars, Suite 1400
Los Angeles, California 90067

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

Daniel R. Murray
Vincent E. Lazar
Jenner & Block, LLC
One IBM Plaza
Chicago, IL 60611

Daren R. Brinkman
Brinkman & Associates
800 Wilshire Boulevard, Suite 950
Los Angeles, California 90017

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

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

David Boies
Christopher A. Boies
Philip C. Korologos
Boies, Schiller & Flexner LLP
80 Business Park Drive, Suite 110
Armonk, New York 10504

David Gould
McDermott, Will & Emery
2049 Century Park East, 34th Floor
Los Angeles, California 90067

David H. Ford
David Kovner
OZ Management LLC
9 West 57th Street, 39th Floor
New York, NY 10019

David J. Hankey
Gohn, Hankey & Stichel LLP
Suite 1520, The Fidelity Building
210 North Charles Street
Baltimore, Maryland 21201

David L. Ronn
Mayer, Brown & Platt
700 Louisiana, Suite 3600
Houston, Texas 77002

David S. MacCuish
Andrew M. Gilford
Weston, Benshoof, Rochefort
444 South Flower Street, Forty Third Floor
Los Angeles, California 90071

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

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

Deutsche Bank AG
New York Branch
Attn: E.S. Medla
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

Deutsche Bank
New York Branch
Attn: Will Christoph
130 Liberty Street, 31st Floor
New York, NY 10006

Diane C. McKenzie
Office of the Treasurer and Tax Collector
County of San Bernardino
172 W. Third Street, 1st Floor
San Bernardino, California 92415

DK Acquisition Partners, L.P.
c/o M.H. Davidson & Co.
885 Third Avenue, Suite 3300
New York, NY 10022

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

Douglas M. Butz
Butz, Dunn, DeSantis & Bingham
101 West Broadway, Suite 1700
San Diego, California 92101

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

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

Dulcie D. Brand
Ricky L. Shackelford
James L. Poth
Jones Day Reavis & Pogue
555 West Fifth Street, Suite 4600
Los Angeles, California 90013

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

Dynergy Marketing & Trade
1000 Louisiana Street, Suite 5800
Houston, Texas 77002
Attn: Steve Barron

Edward Curren
The Babcock & Wilcox Company
20 S. Van Buren Avenue
P.O. Box 351
Barberton, Ohio 44203

Edward J. Tiedemann
Kronick, Moskowitz, Tiedemann & Girard
400 Capitol Mall, 27nd Floor
Sacramento, California 95814

Edwin Berlin
Richard Wyron
Swidler Berlin Shereff Friedman, LLP
3000 K Street, N.W.
Washington, DC 20007

El Paso Merchant Energy Gas LP
Darrel Rogers
1001 Louisiana Street
Houston, TX 77002

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

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

Ellen K. Wolf
Michael S. Abrams
Gilchrist & Rutter
Wilshire Palisades Building
1299 Ocean Avenue, Suite 900
Santa Monica, California 90401

Enron Canada Corporation
3500 Canterra Tower
400 3rd Ave. S.W.
Calgary, AB T2P 4H2 Canada

Estela O. Pino
Cynthia E. Chisum
Pino & Associates
1260 Fulton Avenue
Sacramento, California 95825

Evan Hollander
White & Case
1155 Avenue of the Americas
New York, NY 10036

Evelyn H. Biery
Corestaff Services (California), Inc.
Fulbright & Jaworski LLP
1301 McKinney, Suite 5100
Houston, Texas 77010

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

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

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

Gary P. Blitz
Piper Marbury Rudnick & Wolfe LLP
1200 19th Street, N.W.
Washington, D.C. 20036

George O'Brien
Vice President and Treasurer
Intecom, Inc.
5057 Keller Springs Road
Addison, Texas 75001

Geysers Power Company LLC
Joe McClendon
6700 Koll Center Pky #200
Pleasanton, CA 94566

Glenn M. Reisman
Two Corporate Drive
P.O. Box 861

Gordon P. Erspamer
Morrison & Foerster LLP
101 Ygnacio Valley Road, Suite 450
P.O. Box 8130
Walnut Creek, California 94596

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

Gregory Clore
Gnazzo Hill, A.P.C.
625 Market Street, Suite 1100
San Francisco, California 94105

Gregory W. Jones
El Paso Merchant Energy
1001 Louisiana, Suite 2754B
Houston, Texas 77002

GWF Power Systems LP
4300 Railroad Ave.
Pittsburg, CA 94565

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

Heather Brown
Williams Energy Marketing and Trading Co.
One Williams Center, Suite 4100
Tulsa, OK 74172

Heinz Binder
Robert G. Harris
Binder & Malter
2775 Park Avenue
Santa Clara, California 95050

Hodgson Russ LLP
Attn: Stephen L. Yonaty, Esq.
One M&T Plaza, Suite 2000
Buffalo, New York 14203

Howard J. Weg
Peitzman, Glassman & Weg
1900 Avenue of the Stars, Suite 650
Los Angeles, California 90067

Howard Susman
Duckor Spralding & Metzger
401 West A Street, Suite 2400
San Diego, California 92101

Hydee R. Feldstein
Cynthia M. Cohen
Paul, Hastings, Janofsky & Walker LLP
Twenty Third Floor
555 South Flower Street
Los Angeles, California 90071

I. Richard Levy
Gerard, Singer & Levick, P.C.
16200 Addison Road, Suite 140
Addison, Texas 75001

Iathan T. Annand
Pacific Gas and Electric Company
77 Beale Street
San Francisco, California 94105

ICC Energy Corporation
302 N. Market Street, Suite 500
Dallas, TX 75202-1846
Attn: Karl Butler

Internal Revenue Service
Fresno, CA 93888

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

Irving Sulmeyer
Sulmeyer, Kupetz, Baumann & Rothman
300 South Grand Avenue, 14th Floor
Los Angeles, California 90071

Isabelle M. Salgado
General Attorney
Pacific Telesis Group
2600 Camino Ramon, Room 4CS100
San Ramon, California 94583

J. Christopher Kennedy
Irell & Manella LLP
1800 Avenue of the Stars, Suite 900
Los Angeles, California 90067

Civil Division
Department of Justice
P.O. Box 875
Ben Franklin Station
Washington, D.C. 20044

J. Christopher Kohn
Tracy J. Whitaker
Brendan Collins
Department of Justice
1100 L Street, N.W. Room 10004
Washington, D.C. 20005

J. Christopher Shore
White & Case LLP
1155 Avenue of the Americas
New York, NY 10036

J. Matthew Derstein
Roshka Heyman & DeWulf PLC
Two Arizona Center
400 North 5th Street, Suite 1000
Phoenix, AZ 85004

James E. Spiotto
Ann Acker
Chapman & Cutler
111 W. Monroe Street
Chicago, IL 60603

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

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

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

James S. Monroe
Nixon Peabody LLP
Two Embarcadero Center, Suite 2700
San Francisco, California 94111

Janine D. Bloch
Preston Gates & Ellis LLP
One Maritime Plaza, Suite 2400
San Francisco, California 94111

Jeffrey M. Wilson
Saybrook Capital LLC
303 Twin Dolphin Drive, Suite 600
Redwood City, California 94065

Jeffrey N. Rich
Kirkpatrick & Lockhart
1251 Avenue of the Americas, 45th Floor
New York, NY 10020

Jeffry A. Davis
Gray Cary Ware & Freidenrich LLP
401 B Street, Suite 1700
San Diego, California 92101

Jennifer A. Merlo
Bradley E. Pearce
Moore & Van Allen, PLLC
Bank of America Corporation Center
100 North Tryon Street, Floor 47
Charlotte, North Carolina 28202

Jeremiah F. Hallisey
Hallisey & Johnson
300 Montgomery Street, Suite 538
San Francisco, California 94104

Joann Noble-Choder
Viacom, Inc.
11 Stanwix Street
Pittsburgh, PA 15222

JoAnn P. Russell
Duke Energy Trading and Marketing LLC
10777 Westheimer, Suite 650
Houston, TX 77042

Jody A. Meisel
2632 Larkin Street, Suite 0
San Francisco, California 94109

John Chu
Corporate Counsel Law Group LLP
417 Montgomery Street, 10th Floor
San Francisco, California 94104

John F. Shellabarger
Carriage Homes, Inc.
Law Offices of John F. Shellabarger
928 Garden Street, Suite 3
Santa Barbara, California 93101

John G. Klaufberg
LeBoeuf, Lamb, Greene & MacRae, LLP
125 West 55th Street
New York, NY 10019

John P. Dillman
Linerbarger Heard Goggan Blair
Graham Pena & Sampson, LLP
P.O. Box 3064
Houston, TX 77253

John P. Hurt
The Babcock & Wilcox Company
20 S. Van Buren Avenue
P.O. Box 351
Barberton, Ohio 44203

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

John Robert Weiss
Katten Muchin Zavis
525 West Monroe Street, Suite 1600
Chicago, IL 60661

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

Jonathan Rosenthal
Saybrook Capital LLC
401 Wilshire Boulevard, Suite 850
Santa Monica, California 90401

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

Joseph A. Eisenberg, P.C.
Victoria S. Kaufman
Jeffer, Mangels, Butler & Marmaro LLP
2121 Avenue of the Stars, Tenth Floor
Los Angeles, CA 90067

Joseph J. Smolinski
Chadbourne & Parke LLP
30 Rockefeller Plaza
New York, NY 10112

Juan C. Basombrio
Kent J. Schmidt
Dorsey & Whitney LLP
650 Town Center Drive, Suite 1850
Costa Mesa, California 92626

Julia Hill, County Counsel
County of Santa Cruz
Office of the Treasurer – Tax Collector
701 Ocean Street, Room 505
Santa Cruz, California 95060

Karen Keating Jahr, County Counsel
Michael A. Ralston, Assistant County Counsel
1815 Yuba Street, Suite 3
Redding, California 96001

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

Kelly Greene McConnell
Givens Pursley LLP
277 North 6th Street, Suite 200
Boise, ID 83702

Kenneth M. Greene
Carruthers & Roth PA
Post Office Box 540
Greensboro, North Carolina 27402

Klee, Tuchin, Bogdanoff & Stern LLP
1880 Century Park East, Suite 200
Los Angeles, California 90067

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

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

Kimberly S. Winick
Mayer, Brown & Platt
350 South Grand Avenue, 25th Floor
Los Angeles, California 90071

Kjehl T. Johansen, Legal Division
Office of City Attorney
Department of Water and Power
P.O. Box 51111, Suite 340
Los Angeles, California 90051

Larren M. Nashelsky
Morrison & Foerster LLP
1290 Avenue of the Americas
New York, NY 10104

Lawrence M. Jacobson
Baker and Jacobson
11377 West Olympic Boulevard, Suite 500
Los Angeles, California 90064

Morrison & Foerster
19900 MacArthur Boulevard
Irving, California 92612

Lillian G. Stenfeldt
Fred Hjelmset
Gray Cary Ware & Freidenrich LLP
1755 Embarcadero
Palo Alto, California 94303

Linda Boyle
Time Warner Telecom Inc.
10475 Park Meadows Drive, Suite 400
Littleton, CO 80124

Lori J. Scott
Shasta County Treasurer – Tax Collector
P.O. Box 991830
Redding, California 96099

Lynne Richardson
Air Products and Chemicals Inc.
Business Servces A6328
7201 Hamilton Boulevard
Allentown, PA 18195

M. David Minnick
Pillsbury Winthrop LLP
50 Fremont Street
San Francisco, California 94105

M. Freddie Reiss
PricewaterhouseCoopers LLP
400 South Hope Street
Los Angeles, California 90071

M.O. Sigal Jr
Simpson Thatcher & Bartlett
425 Lexington Avenue
New York, NY 10017

Madison S. Spach, Jr.
Spach & Associates, P.C.
4675 MacArthur Court, Suite 550
Newport Beach, California 92660

Mairi V. Luce
Duane Morris & Heckscher LLP
4200 One Liberty Place
Philadelphia PA 19103

Marc Barreca
John R. Knall, Jr.
Preston Gates & Ellis LLP
701 Fifth Avenue, Suite 5000
Seattle, WA 98104

Marc Hirschfield
Benjamin Hoch
Dewey Ballantine LLP
1301 Avenue of the Americas
New York, New York 10019-6092

Marc S. Cohen
Ashleigh A. Danker
Kaye Scholer LLP
1999 Avenue of the Stars, Suite 1700
Los Angeles, California 90067

Marilyn Morris
Kenneth M. Miller
Morgan, Miller & Blair
1676 No. California Boulevard, Suite 200
Walnut Creek, California 94596

Marimargaret Webdell
Sacramento County Department of Finance
700 H Street, Room 1710
Sacramento, California 95814

Mark A. Speiser
Stroock & Stroock & Lavan LLP
180 Maiden Lane
New York, NY 10038

Mark C. Ellenberg
Cadwalader, Wickersham & Taft
1201 F Street N.W., Suite 1100
Washington, D.C. 20004

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

Mark Gorton, Mary E. Olden
Todd M. Bailey
McDonough, Holland & Allen
555 Capitol Mall, Ninth Floor
Sacramento, California 95814

Mark P. Weitzel
Paul C. Lacourciere
Thelen, Reid & Priest LLP
101 Second Street, Suite 1800
San Francisco, California 94105

Martha E. Romero
Law Offices of Martha E. Romero
7743 South Painter Avenue, Suite A
Whittier, California 90602

Martin A. Martino
Castle Companies
12885 Alcosta Boulevard, Suite A
San Ramon, California 94583

Martin G. Bunin
Craig E. Freeman
Thelen, Reid & Priest LLP
40 W. 57th Street, 26th Floor
New York, NY 10019

Martin L. Fineman
David Wright Tremaine LLP
One Embarcadero Center, Suite 600
San Francisco, California 94111

Martin L. Nelson
Kawana Springs, Inc.
2880 Cleveland Avenue, Suite 8
Santa Rosa, California 95403

Martin Marz
BP Amoco
P.O. Box 3092
Houston, Texas 77079

Mary Ann Kilgore
General Attorney
Union Pacific Railroad Company
1416 Dodge Street, Room 830
Omaha, Nebraska 68179

Mary B. Holland
Financial Consultant
Salomon Smith Barney
1111 Superior Ave. Suite 1800
Cleveland, Ohio 44114-2507

Matt Holley
Lodestar Corporation
Two Corporation Way
Peabody, MA 01960

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

Melanie Fannin
General Counsel
Senior Vice President & Secretary
2600 Camino Ramon, Room 4CS100
San Ramon, California 94583

Mellon Bank, N.A.
Attn: L. Scott Sommers
400 So. Hope Street, 5th Floor
Los Angeles, CA 90071-2806

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

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

Michael A. Berman
Securities and Exchange Commission
450 Fifth Street, N.W. (Mail Stop 0606)
Washington, D.C. 20549

Michael A. Rosenthal
Keith D. Ross
Gibson Dunn & Crutcher LLP
2100 McKinney Avenue, Suite 1100
Dallas, TX 75201

Michael B. Lubic
McCutchen Doyle Brown & Enersen LLP
355 South Grand Avenue, Suite 4400
Los Angeles, California 90071

Michael F. O'Friel
Wheelabrator Technologies, Inc.
4 Liberty Lane West
Hampton, NH 03842

Michael Friedman
Richard Spears Kibbe & Orbe
One Chase Manhattan Plaza
New York, NY 10005

Michael Hamilton
PricewaterhouseCoopers LLP
1301 Avenue of the Americas
New York, NY 10019

Michael L. Tuchin, David M. Stern
Michelle C. Campbell
Klee, Tuchin, Bogdanoff & Stern LLP
1880 Century Park East, Suite 200
Los Angeles, California 90067

Michael Morris
Hennigan, Bennet & Dorman
601 South Figueroa Street, Suite 3300
Los Angeles, California 90017

Michael R. Enright
Robinson & Cole LLP
280 Trumbull Street
Hartford, CT 06103

Michael Rochman
School Project for Utility Rate Reduction
1430 Willow Pass Road, Suite 240
Concord, California 94520

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

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

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

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

N.R.G. Energy/Crocket Cogen
Keith Richards
750 B Street, Suite 2740
San Diego, California 92101

Nancy Newman
Steinhart & Falconer LLP
333 Market Street, 32nd Floor
San Francisco, California 94105

Nanette D. Sanders
Sarah E. Petty
Snell & Wilmer LLP
1920 Main Street, Suite 1200
Irvine, California 92614

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

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

Nelson E. Bahler
The Grupe Company
3255 W. March Lane, Suite 400
Stockton, California 95219

Office of the U.S. Trustee
Attn: Stephen Johnson
250 Montgomery Street, Suite 1000
San Francisco, CA 94104-3401

Oscar R. Cantu
Weil, Gotshal & Manges LLP
701 Brickell Avenue, Suite 2100
Miami, Florida 33131

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

Patricia S. Mar
Morrison & Foerster LLP
425 Market Street, 33rd Floor
San Francisco, CA 94105-2482

Patricia S. Mar, Esq.
Morrison & Foerster LLP
425 Market Street, 33rd Floor
San Francisco, CA 94105-2482

Paul J. Pantano, Jr.
McDermott, Will & Emery
600 13th Street, N.W.
Washington, D.C. 20005

Paul M. Bartkiewicz
Joshua M. Horowitz
Bartkiewicz, Kronick & Shanahan
1011 Twenty Second Street
Sacramento, California 95816

Peter J. Benvenuti
Heller Ehrman White & McAuliffe LLP
333 Bush Street
San Francisco, California 94104

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

Peter R. Boutin
Keesal, Young & Logan
Four Embarcadero Center, Suite 1500
San Francisco, California 94111

Peter S. Clark II, Derek J. Baker
Reed Smith, LLP
2500 Liberty Place
1650 Market Street
Philadelphia, PA 19103-7301

Peter S. Munoz, Gregg M. Ficks
Crosby, Heafy, Roach & May
Two Embarcadero Center
San Francisco, California 94111

Philip Warden
Pillsbury, Winthrop LLP
50 Fremont Street
San Francisco, California 94105

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

R. Dale Ginter
Downey, Brand, Seymour & Rohwer LLP
555 Capitol Mall, 10th Floor
Sacramento, California 95814

R. Paul Yetter
Yetter & Warden LLP
600 Travis, Suite 3800
Houston, Texas 77002

Rabobank International
Attn: Gladys Montes
Four Embarcadero Center, Ste 3200
San Francisco, CA 94111

Rabobank Nederland
New York Branch
Attn: Brett Delfino
245 Park Avenue
New York, NY 10167-0062

Ralph B. Levy, James A. Pardo, Jr.
Brian C. Walsh, Jeffrey E. Bjork
King & Spalding
191 Peachtree Street
Atlanta, GA 30303

Geoffrey T. Holtz, Randy Michelson
McCutchen, Doyle, Brown & Enersen, LLP
Three Embarcadero Center
San Francisco, California 94111

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

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

Richard Blackstone Webber II
2507 Edgewater Drive
Orlando, FL 32804

Richard C. Josephson
Stoel Rives LLP
900 SW Fifth Avenue, Suite 2600
Portland, OR 97204

Richard Hopp
14416 Victory Boulevard, Suite 108
Van Nuys, California 91401

Richard Purcell
Attn: Energy Supply
Conectiv
800 Kings Street, P.O. Box 231
Wilmington, DE 19899

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

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

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

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

Robert D. Albergotti, Stacey Jernigan
Scott W. Everett
Haynes and Boone LLP
901 Main Street, Suite 3100
Dallas, Texas 75202

Robert Darby
Corestaff Services (California), Inc.
Fulbright & Jaworski LLP
865 South Figueroa, 29th Floor
Los Angeles, California 90017

Robert E. Izmirian, Aaron M. Oliner
Buchalter, Nemer, Fields & Younger
333 Market Street
San Francisco, California 94105

Robert G. Harris
Corestaff Services (California), Inc.
Binder & Malter
2775 Park Avenue
Santa Clara, California 95050

Robert Jay Moore
Paul S. Aronzon
Milbank, Tweed, Hadley & McCloy LLP
601 South Figueroa Street
Los Angeles, California 90017

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

Robert S. Mueller, United States Attorney
Jocelyn Burton, Assistant United States Attorney
Douglas K. Chang
450 Golden Gate Avenue, 10th Floor
San Francisco, California 94102

Robert S. Mueller, III, United States Attorney
Jay R. Weill, Assistant United States Attorney
Thomas MacKinson
160 Spear Street, Ninth Floor
San Francisco, California 94105

Rock S. Koebbe
5356 North Cattail Way
Boise, ID 83703

Roger L. Efremsky, Austin P. Nagel
Law Offices of Efremsky & Nagel
5776 Stoneridge Mall Road, Suite 360
Pleasanton, California 94588

Roi Chandy
Teachers Insurance and Annuity Assoc. of America
730 Third Avenue
New York, NY 10017

Roland Pfeifer
Office of the City Attorney
1500 Warburton Avenue
Santa Clara, California 95050

Rosanne Thomas Matzat
Hahn & Hessen LLP
350 Fifth Avenue, Suite 3700
New York, NY 10118

Sandra W. Lavigna
Sarah D. Moyed
Securities Exchange Commission
5670 Wilshire Blvd., 11th Fl.
Los Angeles, CA 90036

Scott C. Clarkson
Eve A. Marsella
Clarkson, Gore & Marsella
3424 Carson Street, Suite 350
Torrance, California 90503

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

Secretary of Treasury
15th & Pennsylvania Avenue
Washington, D.C. 20549

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

Sertling Koch
TransAlta Energy Marketing (U.S.) Inc.
Box 1900 Station "M"
110-12th Avenue SW
Calgary, Alberta T2P 2MI

Seth A. Ribner
Simpson Thatcher & Bartlett
10 Universal City Plaza, Suite 1850
Universal City, California 91608

Sharyn B. Zuch
Wiggin & Dana
One CityPlace, 34th Floor
185 Asylum Street
Hartford, CT 06103

Sheryl Gussett
Reliant Energy, Inc.
1111 Louisiana, 43rd Floor
Houston, TX 77002

Sierra Pacific Industries
File #51950
San Francisco, California 94160

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

Attn: Jim Nakata, Stan T. Yamamoto
Eileen M. Teichert
City of Riverside- City Attorney's Office
City Hall, 3900 Main Street
Riverside, California 92522

Stanley E. Pond
Winchell & Pond
1700 South El Camino Real, Suite 506
San Mateo, California 94402

State of California EDD
PO Box 826880
Sacramento, CA 94280

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

State of California
Office of the Attorney General
455 Golden Gate Avenue
Suite 11000
San Francisco, CA 94102-3664

State of California
Office of the Attorney General
PO Box 94255
Sacramento, CA 94244-2550

Stephanie Nolan Deviney
Brown & Connery LLP
360 Haddon Avenue, P.O. Box 539
Westmont, NJ 08108

Stephen C. Becker
Becker Law Office
P.O. Box 192991
San Francisco, California 94119

Stephen Shane Stark, County Counsel
Enrique R. Sanchez, Sr.
County of Santa Barbara
105 E. Anapamu Street, Suite 201
Santa Barbara, California 93101

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

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

Steven H. Felderstein, Esq.
Felderstein, Willoughby & Pascuzzi
400 Capital Mall, Suite 1450
Sacramento, CA 95814-4434

Steven M. Abramowitz
Vinson & Elkins LLP
666 Fifth Avenue, 26th Floor
New York, NY 10103

Steven M. Basha
County Counsel
Attn: Stephen B. Nocita, Senior Deputy
625 Court Street, Room 201
Woodland, California 95695

Steven M. Bunkin
J. Aron & Company
85 Broad Street
New York, NY 10004

Steven M. Olson
Geary, Shea, O'Donnell & Grattan, P.C.
37 Old Courthouse Square, 4th Floor
Santa Rosa, California 95404

Terrance L. Stinnett, Miriam Khatiblou
Goldberg, Stinnett, Meyers & Davis
44 Montgomery Street, Suite 2900
San Francisco, California 94104

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

Texaco Natural Gas Inc.
1111 Bagby Street
Houston, Texas 77002

Attn: Bill Collier
The Bank of New York
Attn: Michael Pitflick, Corp. Trust Administration
101 Barclay Street - 21W
New York, NY 10286

The Bank of New York
Michael Pitflick, Corporate Trust Ad
101 Barclay Street-21W
New York, NY 10286

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

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

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

Thomas C. Walsh
BTM Capital Corporation
125 Summer Street
Boston, MA 02110

Thomas E. Lauria, Jerry R. Bloom
Brian L. Holman
White & Case LLP
633 West Fifth Street, 19th Floor
Los Angeles, California 90071

Thomas E. Lauria, Jerry R. Bloom
Brian L. Holman
White & Case LLP
633 West Fifth Street, 19th Floor
Los Angeles, California 90071

Thomas E. Lumsden, Rocky Ho
PricewaterhouseCoopers LLP
199 Fremont Street
San Francisco, California 94105

Thomas M. Berliner
Duane Morris & Heckscher LLP
100 Spear Street, Suite 1500
San Francisco, California 94105

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

Timothy F. Hodgdon
Teachers Insurance and Annuity Assoc. of America
730 Third Avenue
New York, NY 10017

TJ Vigliotta
Lazard Frères & Co. LLC
30 Rockefeller Plaza, 60th Floor
New York, NY 10020

Tony O. Hemming
Texaco Legal Department
1111 Bagby Street
Houston, TX 77002

TXU Energy Trading Canada Limited
1717 Main Street
Dallas, Texas 75201

Attn: Jeff Shorter
TXU Energy Trading Company
1717 Main Street
Dallas, Texas 75201

U.S. Bank Corporate Trust Services
Attn: LaDonna Morrison
180 East Fifth St., 3rd Floor
St. Paul, MN 55101

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

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

US Bank, Corporate Trust Services
Ladonna Morrison
P.O. Box 64111
St. Paul, MN 55164-0111

Victoria Lang
AT&T Corp.
795 Folsom Street, 2nd Floor
San Francisco, California 94107

Wendy L. Hagenau
Powell, Goldstein, Frazer & Murphy
191 Peachtree Street, N.E. 16th Floor
Atlanta, GA 30303

Wheelabrator Shasta Energy Co. Inc.
20811 Industry Rd.
Anderson, CA 96007

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

White & Case, LLP
Attn: Neil Millard/C. Randolph Fishburn
633 West Fifth St., Suite 1900

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

William C. Morison-Knox, Michael D. Prough
Robert M. Forni, Jr.
Morison-Knox Holden Melendez & Prough, LLP
500 Ygnacio Valley Road, Suite 450
Walnut Creek, California 94596

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

William J. Flynn
Neyhart, Anderson, Freitas, Flynn & Grosboll
600 Harrison Street, Suite 535
San Francisco, California 94107

William M. Goodman
Ligi C. Yee
Topel & Goodman
832 Sansome Street, Fourth Floor
San Francisco, California 94111

William M. Rossi-Hawkins
Phillips, Lytle, Hitchcock, Blaine & Huber
437 Madison Avenue, 34th Floor
New York, NY 10022

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

Williams Energy Marketing & Trading Co. (Canada)
One Williams Center, 19th Floor
Department 558, P.O. Box 2848
Tulsa, Oklahoma 74101

Zack Starbird
Mirant Corporation
1155 Perimeter Center West
Atlanta, GA 30338

James A. Reuben
David Silverman
Reuben & Alter LLP
235 Pine Street, Suite 1600
San Francisco, California 94104

Mitchell Seider
Kramer Levin Naftalis & Frankel LLP
919 Third Avenue
New York, NY 10022

Jeff St. Onge
c/o Greg Baumann
Bloomberg News
345 California Street
San Francisco, California 94104

Robert F. Kidd
Yamamoto Kidd, LLP
160 Franklin Street, Suite 206
Oakland, California 94607

Adolfo M. Corona
Dowling, Aaron & Keeler
6051 North Fresno Street, Suite 200
Fresno, California 93710

Michael J. Blumenfeld
One Kaiser Plaza, Suite 1675
The Ordway Building
Oakland, California 94612

Phillip E. Tatoian
Asplundh Tree Expert Co.
708 Blair Mill Road
Willow Grove, Pennsylvania 19090

Thomas E. Lauria
White & Case LLP
First Union Financial Center
200 South Biscayne Boulevard
Miami, Florida 33131

J. Christopher Shore
White & Case LLP
1155 Avenue of the Americas
New York, NY 10036

Laurence M. Frazen
Stephen S. Sparks
Bryan Cave
1200 Main Street, Suite 3500
Kansas City, Missouri 64105

Steven J. Stanwyck, Esq.
The Stanwyck Firm, APC
10354 Wilshire Blvd., Suite 4
Los Angeles, California 90024

Alexis S. Coll
Simpson Thacher & Bartlett
3330 Hillview Avenue
Palo Alto, California 94117

Jane Castle
Lehman Commercial Paper, Inc.
3 World Financial Center
New York, NY 10285

James Mori
Mori & Associates
317 Noe Street
San Francisco, California 94111

Kaaran E. Thomas
Beckley Singleton Chtd.
530 Las Vegas Boulevard South
Las Vegas, NV 89101

Ronald L. Miller
Rogers and Miller
720 Southpoint Boulevard, Suite 205
Petaluma, California 94954

Victor Waid
Law Office of Victor Waid
2625 Fair Oaks Boulevard, Suite 1
Sacramento, California 95864

Allan H. Ickowitz
Donna M. Balbin
Nossama, Guthner, Knox & Elliott
445 South Figueroa Street, 31st Floor
Los Angeles, California 90071

S. Jack Chevlen
Law Offices of S. Jack Chevlen
5902 Deerland Court
San Jose, California 95124

Michael H. Ahrens, Terrence V. Ponsford
Kimberly S. Fineman, Ori Katz
Sheppar, Mullin, Richter & Hampton
Four Embarcadero Center, 17th Floor
San Francisco, California 94111

H. Slayton Dabney
McGuirewoods LLP
One James Center
901 East Cary Street
Richmond, Virginia 23219

Douglas M. Foley
McGuirewoods LLP
9000 West Main Street
Norfolk, Virginia 23510

Nancy Hotchkiss
Trainor Robertson
701 University Avenue, Suite 200
Sacramento, California 95825

Nancy Hotchkiss
Trainor Robertson
701 University Avenue, Suite 200
Sacramento, California 95825

Kathryn A. Coleman
Desmond A. Coleman
Gibson, Dunn & Crutcher LLP
One Montgomery Street, Telesis Tower
San Francisco, California 94104

Richard T. Peters
Sidley Austin Brown & Wood
555 West Fifth Street, Suite 4000
Los Angeles, California 90013

Dulcie D. Brand, Ricky L. Shackelford
James L. Poth
Jones Day Reavis & Pogue
555 West Fifth Street, Suite 4600
Los Angeles, California 90013

EDAW, Inc.
Brodie Stephens, Esq.
Corporate Counsel
753 Davis Street
San Francisco, California 94111

Theodor C. Albert, Esq.
Michael J. Weiland, Esq.
Albert, Weiland & Golden, LLP
650 Town Center Drive, Suite 950
Costa Mesa, CA 92626

Spain & Gillon, LLC
The Zinszer Building
2117 Second Avenue North
Birmingham, Alabama 35203

Kenneth R. Reynolds, Esq.
Kenneth R. Reynolds, Inc.
2020 Hurley Way, Suite 210
Sacramento, CA 95825

Catherine S. Krug
National City Bank of Indiana
101 West Washington Street
Suite 655-South
Indianapolis, Indiana 46255

Michael P. Shuster, Esq.
Lawrence E. Oscar, Esq.
Hahn Loeser & Parks LLP
3300 BP Tower, 200 Public Square
Cleveland, OH 44114-2301

Office of the Treasurer and Tax Collector
County of Merced
2222 M Street
Merced, CA 95340

Randolph L. Wu
TURN
711 Van Ness Avenue, Suite 350
San Francisco, CA 94102

E. Katherine Wells, Esq., Staff Counsel
South Carolina Department of Health and Environmental
Control
2600 Bull Street
Columbia, South Carolina 29201-1708

Mitchell I. Sonkin
Lawrence A. Larose
King & Spalding
1185 Avenue of the Americas
New York, NY 10036

David R. Frank
Office of the City Attorney
411 Main street
P.O. Box 3420
Chico, California 95927

City of San Leandro
c/o Jeffrey H. Goldfien
Meyers, Nave, Riback, Silver & Wilson
777 Davis Street, Suite 300
San Leandro, California 94577

Ray Foianini
Foianini Law Offices
109 Division Avenue West
Post Office Box 98823
Epharta, WA 98823

David Fallek
McCutchen, Doyle, Browne & Enersen LLP
Three Embarcadero Center
San Francisco, California 94111

Alan Kolod
Moses & Singer LLP
1301 Avenue of the Americas
40th Floor
New York, NY 10019

Jeffrey D. Chansler
Empire Blue Cross Blue Shield
One World Trade Center, 28th Floor
New York, NY 10048

Michael V. McIntire
McIntire Law Corporation
Post Office Box 1647
41191 Big Bear Boulevard
Big Bear Lake, California 92315

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

Weil, Gotshal & Manges LLP
Michael P. Kessler, Esq.
767 Fifth Avenue
New York, NY 10153

1 UNITED STATES BANKRUPTCY COURT
2 NORTHERN DISTRICT OF CALIFORNIA
3 SAN FRANCISCO DIVISION

4 In re:

Chapter 11

Case No. 01-30923.

5 Pacific Power and Gas Company,
6 Debtor.

Date: December 3, 2001
Time: 1:30 p.m.
Place: 235 Pine Street
San Francisco, California
Judge Hon. Dennis Montali

7
8 NOTICE OF MOTION OF WEST GROUP FOR: (1) ORDER COMPELLING DEBTOR
9 TO ASSUME OR REJECT EXECUTORY CONTRACTS OR, IN THE ALTERNATIVE, (2)
FOR RELIEF FROM THE AUTOMATIC STAY

10 PLEASE TAKE NOTICE that on December 3, 2001, at 1:30 p.m., the West Group
11 ("Movant"), a creditor of the Debtor herein moves the Court for the relief requested below.

12 This motion is filed pursuant to Bankruptcy Rule 4001 Movant requests an order
13 compelling the assumption or rejection of the executory contract between the Debtor and
14 Movant, or in the alternative, granting relief from the automatic stay to permit Movant to
15 terminate its contracts with the Debtor.

16 This motion is based upon the declaration of Thomas Caneff and the Memorandum of
17 Law served herewith.

18 This case was filed as a voluntary case under Chapter 11 of the United States Bankruptcy
19 Code, and the case is now pending in this Court. This Court has jurisdiction over this motion
20 pursuant to 28 U.S.C. §§ 1334 and 157(a), 11 U.S.C. §§ 362(d) and 365 and applicable rules.
21 Venue is properly place in this Court pursuant to 28 U.S.C § 1409(a). This is a core proceeding.

22 Movant and Debtor executed a series of contracts for licence of intellectual property
23 owned by Movant. A list of Movant's agreements (the "Contracts") is attached to the Declaration
24 of Thomas Caneff as Exhibit A and incorporated herein by reference. Debtor is in default with
25

1 respect to payments due under the Contracts both prior to and following the date this case was
2 filed. Debtor has not yet indicated whether the Contracts will be assumed or rejected. The
3 balance due under the Contracts as of the filing date was \$75,934.72. There are continuing fees
4 for the post-petition services provided by Movant. Movant's property is in the possession of
5 Debtor and is being utilized by Debtor without payments as required by the Contracts. Movant
6 does not have, and has not been offered, adequate protection of its interest in the Contracts.
7 Further, the failure to make the payments required by the Contracts constitutes cause, within the
8 meaning of 11 U.S.C. § 362(d)(1), entitling Movant to relief from the automatic stay.

9 Pursuant to § 365(d)(2) of the Bankruptcy Code, and on the request of West, this Court
10 may order the Debtor to determine within a specified period of time whether to assume or reject
11 the Contracts. The Debtor has had a reasonable time to determine whether to assume or reject
12 the Contracts. The Debtor has failed to make a single payment on the Contracts subsequent to
13 the Petition Date. The Debtor has failed to propose any cure at all of the defaults under the
14 Contracts. Because the Debtor has had a reasonable time to determine whether to assume or
15 reject the Contracts and because the Debtor has failed to make a single payment on the Contracts
16 post-petition or propose any cure of the defaults under the Contracts, the Court should order the
17 Debtor to immediately assume or reject the Contracts. If the Court does not order the Debtor to
18 immediately assume or reject the Contract, the Court should require the Debtor to make all
19 payments due on the Contracts after the Petition Date.

20 WHEREFORE, Movant, respectfully moves the Court for an order modifying the
21 automatic stay imposed by the United States Bankruptcy Code and authorizing Movant to
22 terminate the Contracts with Debtor, or in the alternative to compel Debtor to assume or reject
23 the Contracts and for such other relief as may be just and equitable.

24 Date: October 22, 2001.

25 FOLEY & MANSFIELD, P.L.L.P.

1 T. Erik Sun
2 Atty. No. 187486
3 Attorneys for Movant
4 1333 N. California Blvd.
5 Suite 580
6 Walnut Creek, CA 94596
7 Telephone: (925) 930-2866

8 WEST GROUP

9 By

10 One of Its Attorneys