

50-245/323

1 MARK FOGELMAN (State Bar No. 50510)
2 HARVEY L. LEIDERMAN (State Bar No. 55838)
3 STEEFEL, LEVITT & WEISS
4 A Professional Corporation
5 One Embarcadero Center, 30th Floor
6 San Francisco, California 94111
7 Telephone: (415) 788-0900
8 Facsimile: (415) 788-2019

9 Special Counsel to Debtor and Debtor in Possession,
10 PACIFIC GAS AND ELECTRIC COMPANY

11 UNITED STATES BANKRUPTCY COURT
12 NORTHERN DISTRICT OF CALIFORNIA
13 SAN FRANCISCO DIVISION

14 In Re:	Case No. 01-30923 DM
15 PACIFIC GAS AND ELECTRIC 16 COMPANY, a California corporation, 17 Debtor and Debtor in Possession.	Chapter 11 Case [No Hearing Scheduled]
18 Federal I.D. No. 94-0742640	

19 **STEEFEL, LEVITT & WEISS'S COVER SHEET APPLICATION**
20 **FOR ALLOWANCE AND PAYMENT OF INTERIM COMPENSATION**
21 **AND REIMBURSEMENT OF EXPENSES FOR THE PERIOD FEBRUARY 1-28, 2002**

22 Steefel, Levitt & Weiss (the "Firm") respectfully submits its Cover Sheet Application (the
23 "Application") for Allowance and Payment of Interim Compensation and Reimbursement of
24 Expenses for the Period Feb. 1, 2002 – Feb. 28, 2002 (the "Application Period"). In support of
25 the Application, the Firm respectfully represents as follows:

26 1. The Firm is Special Counsel to the debtor and debtor-in-possession in the above-
27 referenced bankruptcy case (the "Debtor"). The Firm hereby applies to the Court for allowance
28 and payment of interim compensation for services rendered and reimbursement of expenses
incurred during the Application Period.

PROOF OF SERVICE
Case No. 01-30923 DM
15830:6294424.1

Acc 1 Add: Rids Oye Mail Center

STEEFEL, LEVITT & WEISS

A PROFESSIONAL CORPORATION

ONE EMBARCADERO CENTER - 30TH FLOOR - SAN FRANCISCO, CA 94111

Telephone: 415/788-0900 - Facsimile: 415/788-2019

2. The Firm billed a total of \$71,280.23 in fees and expenses during the Application Period. The Total fees represent 252.25 hours expended during the Application Period. These fees and expenses break down as follows:

Period	Fees	Expenses	Total
Feb. 1-Feb. 28, 2002	\$69,290.61	\$1,989.62	\$71,280.23

3. Accordingly, the Firm seeks allowance of interim compensation in the total amount of \$60,886.64 at this time. This total is comprised as follows: \$58,897.02 (90% (85% after July 31) of the fees for services rendered)¹ plus \$1,989.62 (100% of the expenses incurred).

4. For the post-petition period, the Firm has been paid to date as follows:

Application Period	Amount Applied For	Description	Amount Paid
July 1-July 31, 2001	\$24,661.05	90% (85% after July 31) of fees and 100% of expenses	\$24,661.05
Aug. 1-Aug. 31, 2001	\$13,443.88	90% (85% after July 31) of fees and 100% of Expenses	\$13,443.88
Sept. 1-Sept. 30, 2001	\$61,419.09	90% (85% after July 31) of fees and 100% of Expenses	\$61,419.09
Oct. 1-Oct. 31, 2001	\$57,104.27	90% (85% after July 31) of fees and 100% of Expenses	\$57,104.27
Nov. 1-Nov. 30, 2001	\$88,939.86	90% (85% after July 31) of fees and 100% of Expenses	\$88,939.86
July 1-Nov. 30, 2002	\$40,899.12	Amount Held Back from July 1-Nov. 30, 2002 Fees	\$40,899.12
Dec. 1-Dec. 31, 2001	\$51,997.39	90% (85% after July 31) of	\$51,997.39

¹ Payment of this amount would result in a "holdback" of \$10,393.59.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

		fees and 100% of Expenses	
Jan. 1-Jan. 31, 2002	\$89,656.03	90% (85% after July 31) of fees and 100% of Expenses	\$0
Feb. 1-Feb. 28, 2002	\$60,886.64	90% (85% after July 31) of fees and 100% of Expenses	\$0
Total	\$489,007.33	Total	\$338,464.66

5. Based on its Cover Sheet Applications filed in this proceeding, to date, the Firm is owed the following funds held back (excluding amounts owed pursuant to this Application):

Application Period	Amount	Description
Sixth (Dec. 1-Dec. 31, 2001)	\$8,663.32	10% (15% after July 31) fee holdback and/or portion of fees objected to.
Seventh (Jan. 1-Jan. 31, 2002)	\$14,550.45	10% (15% after July 31) fee holdback and/or portion of fees objected to.
Total Owed	\$23,213.77	

6. With regard to the copies of this Application served on counsel for the Committee, counsel for the Debtor and the Office of the United States Trustee, attached as Exhibit 1 hereto is the name of each professional who performed services in connection with this case during the period covered by this Application, the hourly rate for each such professional, and the detailed time and expense statements for the Application Period that comply with all Northern District of California Bankruptcy Local Rules and Compensation Guidelines and the Guidelines of the Office of the United States Trustee.

7. The Firm has served a copy of this Application (without Exhibits) on the Special Notice List in this case.

8. Pursuant to this Court's "SECOND AMENDED ORDER ESTABLISHING INTERIM FEE APPLICATION AND EXPENSE REIMBURSEMENT PROCEDURE" which was entered on or about February 25, 2002, the Debtor is authorized to make the payment

1 requested herein without a further hearing or order of this Court unless an objection to this
2 Application is filed with the Court by the Debtor, the Committee or the United States Trustee and
3 served by the fifteenth day of the month following the service of this Application. If such an
4 objection is filed, Debtor is authorized to pay the amounts, if any, not subject to the objection.
5 The Firm is informed and believes that this Cover Sheet Application was mailed by first class
6 mail, postage prepaid, on or about March 15, 2002.

7 9. The interim compensation and reimbursement of expenses sought in this
8 Application is on account and is not final. Upon the conclusion of this case, the Firm will seek
9 fees and reimbursement of the expenses incurred for the totality of the services rendered in the
10 case. Any interim fees or reimbursement of expenses approved by this Court and received by the
11 Firm (along with the Firm's retainer) will be credited against such final fees and expenses as may
12 be allowed by this Court.

13 10. The Firm represents and warrants that its billing practices comply with all
14 Northern District of California Bankruptcy Local Rules and Compensation Guidelines and the
15 Guidelines of the Office of the United States Trustee. Neither the Firm nor any members of the
16 Firm has any agreement or understanding of any kind or nature to divide, pay over or share any
17 portion of the fees or expenses to be awarded to the Firm with any other person or attorney except
18 as among the members and associates of the Firm.

19 WHEREFORE, the Firm respectfully requests that the Debtor pay compensation to the
20 Firm as requested herein pursuant to and in accordance with the terms of the "SECOND
21 AMENDED ORDER ESTABLISHING INTERIM FEE APPLICATION AND EXPENSE
22 REIMBURSEMENT PROCEDURE."

23 Date: March 15, 2002

24 STEEFEL, LEVITT & WEISS
A Professional Corporation

25 By:

26 Mark Fogelman

27 Attorneys for Special Counsel to Debtor and
28 Debtor in Possession, PACIFIC GAS AND
ELECTRIC COMPANY

STEEFEL, LEVITT & WEISS
A PROFESSIONAL CORPORATION
ONE EMBARCADERO CENTER - 30TH FLOOR - SAN FRANCISCO, CA 94111
Telephone: 415/788-0900 - Facsimile: 415/788-2019

1 MARK FOGELMAN (State Bar No. 50510)
HARVEY L. LEIDERMAN (State Bar No. 55838)
2 STEEFEL, LEVITT & WEISS
A Professional Corporation
3 One Embarcadero Center, 30th Floor
San Francisco, California 94111
4 Telephone: (415) 788-0900
Facsimile: (415) 788-2019
5
6 Attorneys for Special Counsel to Debtor and Debtor
in Possession, PACIFIC GAS AND ELECTRIC
COMPANY

8 UNITED STATES BANKRUPTCY COURT
9 NORTHERN DISTRICT OF CALIFORNIA
10 SAN FRANCISCO DIVISION

11 In Re:	Case No. 01-30923 DM
12 PACIFIC GAS AND ELECTRIC	Chapter 11 Case
13 COMPANY, a California corporation,	
14 Debtor and Debtor in Possession.	PROOF OF SERVICE
15 Federal I.D. No. 94-0742640	

17 I, Patricia Brayen, declare as follows:

18 I am employed in the City and County of San Francisco, California. I am over the age of
19 eighteen years, and not a party to the within cause; my business address is STEEFEL, LEVITT &
WEISS, One Embarcadero Center, 30th Floor, San Francisco, California 94111. On March 15,
20 2002, I served the within:

21 STEEFEL, LEVITT & WEISS'S COVER SHEET APPLICATION FOR ALLOWANCE AND
22 PAYMENT OF INTERIM COMPENSATION AND REIMBURSEMENT OF EXPENSES FOR THE
PERIOD FEBRUARY 1-28, 2002

23 (BY PERSONAL SERVICE) By causing such envelope to be delivered by hand, as
addressed by delivering same to Western Messenger with instructions that it be
24 personally served.

25 on the interested parties in this action by placing true copies thereof, in a sealed envelope,
addressed as follows:

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

James L. Lopes, Esq.
Jeffrey L. Schaffer, Esq.
Janet A. Nexon, Esq.
William J. Lafferty, Esq.
Howard, Rice, Nemerovski, Canady,
Falk & Rabkin, a P.C.
Three Embarcadero Center, 7th Floor
San Francisco, CA 94111-4065

Stephen Johnson, Esq.
Office of the United States Trustee
250 Montgomery Street, Suite 1000
San Francisco, CA 94104-3401

(BY OVERNIGHT MAIL) By placing such envelope, for collection and mailing at Steefel, Levitt & Weiss, San Francisco, California following ordinary business practice. I am readily familiar with the practice of Steefel, Levitt & Weiss for collection and processing of overnight service mailings, said practice being that in the ordinary course of business, correspondence is deposited with the overnight messenger service Federal Express for delivery as addressed.

Paul S. Aronzon, Esq.
Robert Jay Moore, Esq.
Milbank, Tweed, Hadley & McCloy LLP
30th Floor
601 S. Figueroa Street
Los Angeles, CA 90017

and by serving all parties on the Special Notice List As of March 11, 2002, by placing a true copy of the Interim Application (without exhibits), in a sealed envelope, addressed as follows:

Please see attached list

(BY MAIL) By placing such envelope, with postage thereon fully prepaid for first class mail, for collection and mailing at Steefel, Levitt & Weiss, San Francisco, California following ordinary business practice. I am readily familiar with the practice of Steefel, Levitt & Weiss for collection and processing of correspondence, said practice being that in the ordinary course of business, correspondence is deposited in the United States Postal Service the same day as it is placed for collection.

I declare that I am employed in the office of a member of the bar of this court at whose direction the service was made.

Executed on March 15, 2002, at San Francisco, California.

Patricia Brayen

SPECIAL NOTICE LIST
As of March 11, 2002

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

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

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

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

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

Alex Makler
Calpine Greenleaf, Inc P.O. Box 11749
Pleasanton, CA 94588

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

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

American State Bank
Attn.: Patrick O. Sogard
P.O. Box 1446
Williston, ND 58802

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

Amy Hallman Rice
Dorsey & Whitney LLP
Pillsbury Center South
220 S. Sixth Street
Minneapolis, MN 55402-1498

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

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

Ann P. Bienstock
Pryor Cashman Sherman & Flynn LLP
410 Park Ave.
New York, NY 10022

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

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

Arcoles Aguilar
Michael Edson
California Public Utilities Commission
Legal Division
505 Van Ness Avenue
San Francisco, CA 94102

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

B.C. Barmann, Sr.
County Counsel
Attn.: Jerri S. Bradley, Deputy
1115 Truxtun Avenue, 4th Floor
Bakersfield, CA 93301

Bank of America, NY & SA
Attn: Peggie Sanders
1850 Gateway Blvd
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, N.A.
Attn: Robert G. Bussa, Jane Bek
Energy & Utilities
Mail Code IL 1-0363
Bank One Plaza
Chicago, IL 60670-0363

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

Bankers Trust Co.
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, CA 90210

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

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

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

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

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

BNY Western Trust
Attn: Mr Todd Duncan
700 South Flower, 5th Floor
Los Angeles, CA 90017

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

Brian L. Holman / Neil W. Rust
Thomas E. Lauria / Jerry R. Bloom
Neil Millard/C Randolph Fishburn
White & Case LLP
633 West Fifth Street, 19th Floor
Los Angeles, CA 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, CA 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, CA 95833

California Independent System Operator
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: Lynn Miller
1000 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 Public Utilities Commission
Alan Komberg, 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

California State Lands Commission
Attn: James Frey
100 Howe Avenue, Suite 100 South
Sacramento, CA 95825

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

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

Calpine Greenleaf, Inc.
P. O. Box 3330
Yuba City, CA 95992

Calpine Greenleaf, Inc.,
6700 Knoll Center Parkway, Ste 200
Pleasanton, CA 94566

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

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

Carla Batchler
Trust Dept.
Bank of Cherry Creek
3033 East First Avenue
Denver, CO 80206

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

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

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

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

Christopher R. Belmonte
Satterlee Stephens Burke & Burke LLP
230 Park Avenue
New York, NY 10169

City of St Francis
Attn: Steve Bjork
P.O. Box 730
St. Francis, MN 55070

Coast Energy Group, a Div. of Cornerstone P
Attn: Ruben Alonso
1600 Highway 6 Suite 400
Sugarland, TX 77478

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

Craig Barbarosh
Mark D. Houle
Pillsbury Winthrop LLP
650 Town Center Drive, 7th Fl.
Costa Mesa, CA 92626

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

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

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

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

Dana Gordon
Quanta Services, Inc
1360 Post Oaks Blvd, Suite 2100
Houston, TX 77056

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

Daniel D. Ganter, Jr.
Barna, Guzy & Steffen, Ltd.
400 Northtown Financial Plaza
Minneapolis, MN 55433

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, CA 90071

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

Daniel P. Ginsberg
Howard S. Beltzer
Evan Hollander
J. Christopher Shore
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. Brinhan
Brinkman & Associates
800 Wilshire Blvd, Suite 950
Los Angeles, CA 90017

Darcy M Pertcheck
Nixon Peabody LLP
Two Embarcadero Center, 27th Floor
San Francisco, CA 94111

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, CA 90067

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

David Fallek
Geoffrey T. Holtz
Randy Michelson
McCutchen, Doyle, Browne & Enersen LLP
Three Embarcadero Center
San Francisco, CA 94111

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

David E. Kahn
Ann Miller Ravel
County Government Center, East Wing
70 West Hedding Street, Ninth Floor
San Jose, CA 95119

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, MD 21201

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

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

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

David S. MacCuish
Andrew M. Gilford
Weston, Benschopf, Rochefort
444 South Flower Street, 43d Fl
Los Angeles, CA 90071

David T. Biderman
Perkins Cole LLP
1620 26th Street, 6th Floor
Santa Monica, CA 90404-4013

Dept. of Justice
US Attorney's Office
450 Golden Gate Avenue
Box 36055
San Francisco, CA 94102

Derinda L. Messenger
Lombardo & Gilles, PLC
P.O. Box 2119
Salinas, CA 93902

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

Deutsche Bank
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, CA 92415

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

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, CA 92101

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

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
Pittsburg, CA 94565-6006

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

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

E. Katherine Wells, Esq
South Carolina Dept. of Health
and Environmental Control
2600 Bull Street
Columbia, SC 29201-170

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

Edward Curren
The Babcock & Wilcox Company
20 S. Van Buren Avenue
PO Box 351
Barberton, OH 44203

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

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

E1 Paso Merchant Energy Gas LP
Darrel Rogers
1001 Louisiana Street
Houston, TX 77002

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

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

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

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

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

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

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

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

Gary P. Blitz
Piper Marbury Rudnick & Wolfe LLP
1200 19th Street, NW
Washington, DC 20036

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

Gerard T. Bukowski
General Counsel
Bums & McDonnell Engineering
9400 Ward Parkway
Kansas City, MO 64114

Geysers Power Company LLC
Joe McClendon
PO Box 11749
Pleasanton, CA 94588

Glenn M Reisman
Two Corporate Drive
P.O. Box 861
Shelton, CT 06484

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

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

Gregory Clore
Gnazothill, APC
625 Market Street, Suite 1100
San Francisco, CA 94105

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

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

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

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, CA 95050

Herbert Katz
Kelly Lytton & Vann LLP
11900 Avenue of the Stars, Suite 1450
Los Angeles, CA 90067

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

Howard J. Weg
Peitman, Glassman & Weg
1801 Avenue of the Stars, Suite 1225
Los Angeles, CA 90067

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

Hydee R. Feldstein
Katherine A Traxler
Kelly Aran
Cynthia M. Cohen
Paul, Hastings, Janofsky & Walker LLP
555 South Flower Street, 23d Fl
Los Angeles, CA 90071

I. Richard Levy
Gerard, Singer & Levick, PC
16200 Addison Road, Suite 140
Addison, TX 75001

Iain Macdonald
Macdonald & Associates
Two Embarcadero Center, Suite 1670
San Francisco, CA 94111

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

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

Internal Revenue Service
Fresno, CA 93888

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

Irving Sulmeyer
Victor A Sahn
Frank V. Zerunyan
Sulmeyer, Kupetz, Baumann & Rothman
300 Soup Grand Avenue, 14th Floor
Los Angeles, CA 90071

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

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

J. Christopher Kohn
Tracy J. Whitaker
Brendan Collins
Civil Div.
Dept. of Justice
P.O. Box 875
Ben Franklin Station
Washington, DC 20044

J. Christopher Kohn
Tracy J. Whitaker
Brendan Collins
Dept. of Justice
1100 L Street, NW Room 10004
Washington, DC 20005

J. Matthew Derstine
Roshka Heyman & DeWulf PLC
One Arizona Center
400 East Van Buren Street, Suite 800
Phoenix, AZ 85004

Jack L. Taylor
Terence J. Keeley
1289 Lincoln Road
PO Box 1850
Yuba City, CA 95992

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

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

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

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

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

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

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

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

Jeanne Miller
Regency Centers, L.P.
Legal Dept.
121 West Forsyth Street, Suite 200
Jacksonville, FL 32202

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

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

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

Laurie R. Binder
Kirkpatrick & Lockhart
1251 Avenue of the Americas, 45th Fl
New York, NY 10020

Jeffrey A Davis
Gray Cary Ware & Freidenrich LLP
401 B Street, Suite 1700
San Diego, CA 92101

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

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

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

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

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

John A. Vos, Attorney
1430 Lincoln Avenue
San Rafael, CA 94901

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

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

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

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

Wendy K Laubach
Verner, Lipfert, Bernhard,
McPherson & 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, CA 94111

Jonathan Rosenthal
Jon P. Schotz
Jonathan Y. Thomas
Saybrook Capital LLC
401 Wilshire Blvd, Suite 850
Santa Monica, CA 90401

Jonathan S. Storper
Hanson, Bridgett, Marcus,
Vlahos & Rudy LLP
333 Market Street, Suite 2300
San Francisco, CA 94105

Joseph A. Eisenberg, P.C.
Victoria S. Kaufman
Jeffer, Mangels, Butler & Marmaro LLP
2121 Avenue of the Stars, 10th Fl
Los Angeles CA 90067

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

Joseph W. Carcione, Jr.
Law Offices of Joseph W. Carcione, Jr.
P. O. Box 3389
Redwood City, CA 94604

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

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

K. Bailey
Bankruptcy Specialist
General Motors Acceptance Corp.
P.O. Box 173928
Denver, CO 80217

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

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

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

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

Kennedy Stroh
Potter Valley Irrigation District
P. O. Box 186
Potter Valley, CA 95496

Kenneth A. Brunetti
Miller & Van Eaton, LLP
400 Montgomery Street, Suite 501
San Francisco, CA 94104-1215

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

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

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

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

Kevin K Haah
Ervin, Cohen & Jessup LLP
9401 Wilshire Blvd, 9th Floor
Beverly Hills, CA 90212

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

Kjehl T. Johansen
Legal Div.
Office of City Attorney
Dept. of Water and Power
P.O. Box 51111, Suite 340
Los Angeles, CA 90051

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

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

Lawrence M. Jacobson
Glickfeld, Fields & Jacobson LLP
9469 Wilshire Blvd., 5th Fl.
Beverly Hills, CA 90212

Lawrence P. Ebiner
H Mark Mersel
Morrison & Foerster
19900 MacArthur Blvd, 12th Fl.
Irvine, CA 92612

Lillian G. Stenfeldt
Fred Hjelmeset
Gray Cary Ware & Freidenrich LLP
1755 Embarcadero
Palo Alto, CA 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, CA 96099

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

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

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

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

Madison Capital Management
Attn.: Dana Fusaris
6143 South Willow Drive, Suite 200
Greenwood Village, CO 80111

Madison S. Spach, Jr.
Spach & Associates, P.C.
4675 MacArthur Court, Suite 550
Newport Beach, CA 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, NY 10019-6092

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

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

Marimargaret Webdell
Sacramento County Dept. of Finance
700 H Street, Room 1710
Sacramento, CA 95814

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

Mark C. Ellenberg
Cadwalader, Wickersham & Taft
1201 F Street NW, Suite 1100
Washington, DC 20004

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

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

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

Martin A. Martino
Castle Companies
12885 Alcosta Blvd, Suite A
San Ramon, CA 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, CA 94111

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

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

Mary Ann Kilgore
General Attorney

Union Pacific Railroad Company
1416 Dodge Street, Room 830
Omaha, NE 68179

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

Matt Holley
Lodestar Corporation
Two Corporation Way
Peabody, MA 01960

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

Melanie Fannin
General Counsel
Senior Vice President & Secretary
2600 Carnino Ramon, Room 4CS100
San Ramon, CA 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, CA 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, DC 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, CA 90071

Michael F. O'Friel
Wheelabrator Technologies, Inc.

Special Notice List

4 Liberty Lane West
Hampton, NH 03 842

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

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

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

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

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

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

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

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, CA 94520

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

Mike K. Nakagawa
Nakagawa & Rico
2335 Capitol Oaks Drive, Suite 130
Sacramento, CA 95833

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

Mitchell A. Hardwood
David Fitton
P Schoenfeld Asset Management, LLC
1330 Avenue of the Americas, 34th Fl.
New York, NY 10019

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

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

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

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

Crocket Cogen, a Calif. L.P.
Keith Richards
135 S. LaSalle Street, #1960
Chicago, IL 60603

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

Nancy Newman
Steinhart & Falconer LLP
333 Market Street, 32d Floor
San Francisco, CA 94105

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

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

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

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

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

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

Paul C. Lacourciere
Thelen, Reid & Priest LLP
101 Second Street, Suite 1800
San Francisco, CA 94105

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

Paul M. Bartkiewicz
Joshua M Horowitz
Bartkiewicz, Kronick & Shanahan
1011 22nd Street
Sacramento, CA 95816

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

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

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, CA 94111

Philip S. Warden
Andrea S. Wirum
Pillsbury, Winthrop LLP
P.O. Box 7880
San Francisco, CA 94120-7880

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

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

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

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

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

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

Ray Foianini
Foianini Law Offices
109 Div. Avenue West
P.O. Box 98823
Epharta, WA 98823

Region IV
U.S. Nuclear Regulatory Commission
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 Blvd, Suite 108
Van Nuys, CA 91401

Richard J. Reynolds
Turner, Reynolds, Greco & O'Hara
16485 Laguna Canyon Road, Suite 250
Irvine, CA 92618

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

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

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

Robert Blodgett, Jr.
c/o H. Ann Liroff, Esq.
Hannig Law Finn LLP
2991 B1 Camino Real
Redwood City, CA 94061

Robert C. Stokes
5851 San Felipe, Suite 950
Houston, TX 77057

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

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

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

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

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

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

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

Robert S. Mueller, III
United States Attorney
Jay R Weill
Asst. United States Attorney
Thomas MacKinson
160 Spear Street, 9th Floor
San Francisco, CA 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, CA 94588

Roi Chandy
Timothy F. Hodgdon
Teachers Ins. & Annuity Assoc. of America
730 Third Avenue
New York, NY 10017

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

Ronald L. Miller
Rogers and Miller
720 Southpoint Blvd, Suite 205
Petaluma, CA 94954

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

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

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

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

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

Secretary of Treasury
15th & Pennsylvania Avenue
Washington, DC 20549

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

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

Sharyn B. Zuch
Wiggin & Dana
One City Place, 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, CA 94160

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

Stan T. Yamamoto
Eileen M. Teichert
City of Riverside
City Attorney's Office
City Hall, 3900 Main Street
Riverside, CA 92522

Stanley E. Pond
Winchell & Pond
1700 South E1 Camino Real, Ste 506
San Mateo, CA 94402

State of California EDD
PO Box 826880
Sacramento, CA 94280

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

State of California
Office of the Attorney General
Attn: Margarita Padilla
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, CA 94119

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

Steve G.F. Polard
Perkins Cole LLP
1620-26th Street, 6th Floor
Santa Monica, CA 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 J. Stanwyck, Esq.
The Stanwyck Firm, a PC
10354 Wilshire Blvd, Suite 4
Los Angeles, CA 90024

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, CA 95695

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

Steven M Olson
Geary, Shea, O'Donnell & Grattan, PC
37 Old Courthouse Square, 4th Floor
Santa Rosa, CA 95404

STS Hydropower Ltd (Kanaka)
Mr. Mike Grahn
300 West Washington Street, Suite 801
Chicago, IL 60606

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

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

The Bank of New York
Attn: Michael Pitflick,
Corp. Trust Administration
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 South Figueroa Street, Suite 2600
Los Angeles, CA 90017

The Toronto Dominion Bank
Attn: FB Hawley
909 Fannin, Suite 1700
Houston, TX 77010

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

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

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

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

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

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

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

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

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

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

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

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

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

Victor Waid
Law Office of Victor Waid
2625 Fair Oaks Blvd., Suite 1
Sacramento, CA 95864

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

W. Austin Cooper
James M Gardener
Cooper & Gardener
2535 Capitol Oaks Drive, Suite 100
Sacramento, CA 95833

W. Kelsea Eckert
Eckert, Benson & Associates
4711 Highway 17 South, Ste 3
Orange Park, FL 32073

Walter F. McArdle, Esq.
Spain & Gillon, LLC
The Zinszer Building
2117 Second Avenue North
Birmingham, AL 35203

Walter J. Lack
Engstrom, Lipscomb & Lack
10100 Avenue of the Stars, Suite 1450
Los Angeles, CA 90067

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

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

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

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

William H. Kiekhofer
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
44 Montgomery Street, Suite 2080
San Francisco, CA 94104

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

Williams Energy Marketing
& Trading Co (Canada)
Attn: Kelly Knowlton
One Williams Center, 19th Floor
Dept. 558
PO Box 2848
Tulsa, OK 74101

Yolanda Cisneros
909 Meyer Street, No. 24
Arvin, CA 93203

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

Zuckeman-Mandeville, Inc
PO Box 487
Stockton, CA 95201

Coast Energy Canada Inc.
Attn: Caroline Pitre
530 8th Avenue S.W., Suite 920
Calgary, Alberta T2P 3S8
CANADA

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

Enron Canada Corp.
3500 Canterra Tower
400 Third Ave. SW
Calgary, Alberta T2P 4H2
CANADA

Sertling Koch
TransAlta Energy Marketing (U.S.) Inc.
Box 1900 Station "M"
110-12th Avenue, SW
Calgary, Alberta T2P 2M1
CANADA

Texaco Canada Petroleum Inc.
Attn: Bill Collier
400 THIRD Avenue SW, #2034
Calgary, Alberta T2P 4H2
CANADA