

1 James E. Spiotto [Admitted *Pro Hac Vice*]
2 Chapman and Cutler
3 111 West Monroe Street
4 Chicago, IL 60603-4080
5 Telephone: (312) 845-3000
6 Facsimile: (312) 701-2361

50-245/32-13

5 William R. Pascoe, Esq. (State Bar #54284)
6 Pascoe & Rafton
7 1050 Northgate Drive
8 Suite 356
9 San Rafael, CA 94903
10 Telephone: (415) 492-1003
11 Facsimile: (415) 492-3312

12 ATTORNEYS FOR FINANCIAL CREDITORS

13 UNITED STATES BANKRUPTCY COURT
14 FOR THE NORTHERN DISTRICT OF CALIFORNIA
15 SAN FRANCISCO DIVISION

16 IN RE:)
17)
18 PACIFIC GAS AND ELECTRIC COMPANY,) Case No. 01-30923 DM
19 a California corporation)
20) Chapter 11 Case
21)
22 Debtor.)

23 EXHIBIT LIST OF FINANCIAL CREDITORS

24 The Financial Creditors¹ hereby disclose the following exhibits that they intend to introduce or
25 use at trial in support of their objections to the confirmation of the Plan jointly proposed by the
26 California Public Utilities Commission² ("CPUC") and the Official Committee of Unsecured Creditors.

- 27 1. The Amended and Restated Settlement and Support Agreement dated as of March 27,
28 2002, previously filed with the Court but available upon request.

29 ¹ The Financial Creditors include the following entities: State Teachers Retirement System of Ohio, the State of
30 Tennessee, the DC Water and Sewer Authority, Bankers Trust Company, King Street Capital, Castlerigg Master
31 Investments, Ltd., Chandler Asset Management, Deutsche Banc Alex, Brown, Inc., Franklin Mutual Advisers, LLC.,
32 M.H. Davidson & Co., L.L.C., OZF Management L.P., Pacific Investment Management Company L.L.C., Satellite
33 Asset Management L.P., Security Benefit Life Insurance Co., Stark Investments and Appaloosa Management LP.

34 ² Capitalized terms not otherwise defined shall have the meaning ascribed to them in the Confirmation Trial
35 Scheduling Order filed with the Court on October 1, 2002.

App Add: Kids Ogawa

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

2. Materials generated by Paul Patterson and Daniel Scotto with respect to the CPUC Plan to be delivered after their review of the documents relating to the UBS Warburg analysis produced by the CPUC to the Financial Creditors on October 31, 2002 and November 1, 2002.
3. Materials designated as Exhibits by other parties.

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

CHAPMAN AND CUTLER

PASCOE & RAFTON

William R. Pascoc (#54284)

DATED: November 1, 2002

ATTORNEYS FOR THE FINANCIAL CREDITORS

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

CERTIFICATE OF SERVICE

On November 1, 2002, I served the foregoing EXHIBIT LIST OF FINANCIAL CREDITORS on the persons listed on the attached Service List in the manner provided therein.

I declare under penalty of perjury that the foregoing is true and correct. Executed in Chicago, Illinois on November 1, 2002.

Scott H. Olson

SERVICE LIST

By Facsimile and Overnight United Parcel Service

Counsel for Pacific Gas and Electric Company
Howard, Rice, Nemerovski, Canady,
Falk & Rabkin, a Professional Corporation
Attention: James L. Lopes, Esq.
Three Embarcadero Center, 7th Floor
San Francisco, CA 94111
Fax: 415-217-5910

Pacific Gas and Electric Company
77 Beale Street
P.O. Box 7442
San Francisco, CA 94120
Attention: General Counsel
Fax: 415-973-5320

Counsel for PG&E Corporation
Weil, Gotshal & Manges LLP
Attention: Michael P. Kessler, Esq.
767 Fifth Avenue
New York, NY 10153
Fax: 212-310-8007

PG&E Corporation
One Market
Spear Street Tower, Suite 2400
San Francisco, CA 94105
Attention: General Counsel
Fax: 415-267-7265

Counsel for PG&E Corporation
Dewey Ballantine LLP
Attention: Alan Gover, Esq.
Two Houston Center
909 Fannin Street, Suite 1100
Houston, TX 77010
Fax: 713-576-1533

The California Public Utilities Commission
505 Van Ness Avenue
San Francisco, CA 94111
Attention: Gary M. Cohen
Fax: 415-703-2262

The Office of the United States Trustee
Attention: Stephen L. Johnson, Esq.
250 Montgomery Street, Suite 1000
San Francisco, CA 94104
Fax: 415-705-3379

Paul, Weiss, Rifkind, Wharton & Garrison
Attorneys for The California Public Utilities Commission
1285 Avenue of the Americas
New York, NY 10019-6064
Attention: Alan W. Kornberg, Esq.
Fax: 212-757-3990

Counsel for the Official Unsecured
Creditors' Committee
Milbank, Tweed, Hadley & McCloy LLP
Attention: Robert Moore, Esq.
601 South Figueroa Street, 30th Floor
Los Angeles, CA 90017
Fax: 213-629-5063

1 ***By Regular U.S. Mail***

2 Adam A. Lewis
3 Morrison & Foerster
4 425 Market Street, 33rd Floor
5 San Francisco, California 94105

Amy Hallman Rice
Dorsey & Whitney LLP
50 S. Sixth Street, Suite 1500
Minneapolis, Minnesota 55402

6 Adolfo M. Corona
7 Dowling, Aaron & Keeler
8 6051 North Fresno Street, Suite 200
9 Fresno, California 93710

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

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

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

14 Alan Kolod
15 Moses & Singer LLP
16 1301 Avenue of the Americas
17 40th Floor
18 New York, NY 10019

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

19 Alan Z. Yudowsky
20 Anne E. Wells
21 Stroock & Stroock & Lavan LLP
22 2029 Century Park East, Suite 1800
23 Los Angeles, California 90067

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

24 Alex Makler
25 Calpine Greenleaf, Inc.
26 4160 Dublin Blvd.
27 Dublin, CA 94568-7755

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

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

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

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

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

American State Bank and Trust Company
P.O. Box 1446
Williston, North Dakota 58802
Attn: Patrick O. Sogard

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

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

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

Amy Hallman Rice
Dorsey & Whitney LLP
50 S. Sixth Street, Suite 1500
Minneapolis, Minnesota 55402

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

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 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

1	Bank of America	BMO Nesbitt Burns
2	Attn: Clara Strand	Attn: John Harche
3	555 South Flower Street	700 Louisiana, Suite 4400
4	Mail Code CA9-706-11-21	Houston, TX 77002
5	Los Angeles, CA 90071	
6	Bank One	BNP Paribas
7	Corporate Trust Administration	Attn: Mark Ranaud
8	Attn: Janice Ott Rotunno	787 7th Avenue, 31st Floor
9	Mail Code IL1-0126	New York, NY 10019
10	1 Bank One Plaza	
11	Chicago, IL 60670-0126	California Farm Bureau Federation
12	BNY Western Trust Company	2300 River Plaza Drive
13	Attn: Rose Ruelos, Corp. Trust Administration	Sacramento, California 95833
14	550 Kearny St., Suite 600	
15	San Francisco, CA 94108-2527	
16	BNY Western Trust	California Independent System Op.
17	Attn: Mr. Todd Duncan	Margaret A. Rostker
18	700 South Flower, 5th Floor	P.O. Box 639014
19	Los Angeles, CA 90017	Folsom4 CA 95630-9017
20	BP Energy Co.	California Independent System Operator
21	Attn: Louis Anderson	Attn: Margaret A. Rostker
22	501 Westlake Park Blvd.	151 Blue Ravine Rd.
23	Houston, TX 77079	Folsom, CA 95630
24	BP Energy Company	California Power Exchange
25	501 Westlake Park Boulevard	Lisa G. Urick
26	Houston, Texas 77079	200 S. Los Robles Avenue, Suite 400
27	Attn: Ken McClanahan	Pasadena, California 91101
28	Brian L. Holman	California Power Exchange
29	White & Case LLP	Attn: Lynn Miller
30	633 West Fifth Street, 19th Floor	700 S. Lake Avenue, Suite 910
31	Los Angeles, California 90071	Pasadena, California 91106-3925
32	Bruce Bennett, Esq.	California Public Utilities Commission
33	Bennett J. Murphy, Esq.	Brian Hermann
34	Hennigan Bennett & Dorman	Alan Kornberg, Esq.
35	601 South Figueroa St., Suite 3300	Paul, Weiss, Rifkind, Wharton & Garrison
36	Los Angeles, CA 90017	1285 Avenue of the Americas
37	Bruce R. Worthington	New York, NY 10019-6064
38	Senior Vice President and General Counsel	California Public Utilities Commission
39	PG&E Corp.	Attn: General Counsel
40	One Market, Spear Tower, Room 2426	505 Van Ness Avenue
41	San Francisco, California 94105	San Francisco, CA 94102

1	Bruce W. Leaverton Mary Jo Heston	California State Board of Equalization PO Box 942879
2	Lane Powell Spears Lubersky LLP 1420 Fifth Avenue, Suite 4100	Sacramento, CA 94279-8063
3	Seattle, WA 98101	
4	Bryan Krakauer, Esq. Sidley & Austin	California State Lands Commission Attn: James Frey
5	One First National Plaza Chicago, IL 60603	100 Howe Avenue, Suite 100 South Sacramento, California 95825
6		
7	Bryant Danner Southern California Edison	Calpine Gilroy Cogeneration LP Robert Brown
8	2244 Walnut Grove Ave. Rosemead, CA 91770	1400 Pecheco Pass Highway, Gate 1 Gilroy, California 95020
9		
10	Calpine Gilroy Cogeneration LP Robert Brown	Christopher R. Belmonte Satterlee Stephens Burke & Burke LLP
11	Pennzoil Building 700 Milam Street, Suite 800	230 Park Avenue New York, NY 10169
12	Houston, TX 77002	
13	Calpine Greenleaf Inc. P.O. Box 3330	Christine C. Yokan General Electric Capital Business Asset Funding Corporation
14	Yuba City, California 95992	10900 N.E. 4th Street, Suite 500 Bellevue, Washington 98004
15		
16	Calpine Greenleaf, Inc. 6700 Knoll Center Parkway	City of St. Francis Attn: Steve Bjork
17	Suite 200 Pleasanton, California 94566	P.O. Box 730 St. Francis, MN 55070
18		
19	Calpine Pittsburg Power Plant Zahir Ahmadi	Coast Energy Canada Inc. 444-7th Avenue S.W., Suite 700
20	50 W. San Fernando St. San Jose, CA 95113	Calgary, Alberta Canada P2P 0X8 Attn: Caroline Pitre
21		
22	Carl A. Eklund LeBoeuf, Lamb, Greene & MacRae, LLP	Coast Energy Group, A Division of Cornerstone Propane, L.P.
23	125 West 55th Street New York, NY 10019	1600 Highway 6, Suite 400 Sugarland, TX 77478 Attn: Ruben Alonso
24		
25	Carla Batchler Trust Department	Cook Inlet Energy Supply 10100 Santa Monica Blvd., 25th Floor
26	Bank of Cherry Creek 3033 East 1st Avenue	Los Angeles, CA 90067 Attn: Hans O. Saeby
27	Denver, Colorado 80206	
28		

1	Catherine S. Krug National City Bank of Indiana 101 West Washington Street Suite 655-South Indianapolis, Indiana 46255	Craig Barbarosh Mark D. Houle Pillsbury Winthrop LLP 650 Town Center Drive, 7th Floor Costa Mesa, California 92626
2		
3		
4	Chaim J. Fortgang, Esq. Richard G. Mason, Esq. Wachtell, Lipton, Rosen & Katz 51 West 52nd Street New York, NY 10019	Craig H. Millet Gibson Dunn & Crutcher LLP Jamboree Center 4 Park Plaza, Suite 1400 Irvine, California 92614
5		
6		
7	Christine C. Yokan General Electric Capital Business Asset Funding Corp. 10900 N.E. 4th Street, Suite 500 Bellevue, Washington 98004	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
8		
9		
10	Christopher Beard Beard & Beard 306 N. Market Street Frederick, MD 21701	Michael Slattery, Theresa Mueller City Attorney City Hall, Room 234 One Dr. Carlton B. Goodlett Place San Francisco, California 94102
11		
12		
13	DACA V, LLC Attn: Julie Bubnack 2120 W. Washington Street San Diego, California 92110	David A. Burns Baker Botts LLP One Shell Plaza 910 Louisiana Houston, TX 77002
14		
15		
16	Dale W. Mahon 9951 Grant Line Road Elk Grove, California 95624	David A. Gill Richard K. Diamond Danning, Gill, Diamond & Kollitz LLP 2029 Century Park East, Third Floor Los Angeles, California 90067
17		
18		
19	Daniel A. DeMarco David T. Graham Hahn Loeser & Parks LLP 21 East State Street, Suite 1050 Columbus, Ohio 43215	David Boies Christopher A. Boies, Philip C. Korologos Boies, Schiller & Flexner LLP 80 Business Park Drive, Suite 110 Armonk, New York 10504
20		
21		
22	Daniel H. Slate Deborah Fried-Rubin Hughes Hubbard & Reed LLP One Battery Park Plaza New York, NY 10004	David Gould McDermott, Will & Emery 2049 Century Park East, 34th Floor Los Angeles, California 90067
23		
24		
25	Daniel H. Slate Noah Graff Hughes Hubbard & Reed LLP 350 South Grand Avenue, 36th Floor Los Angeles, California 90071	David H. Ford David Kovner OZ Management LLC 9 West 57th Street, 39th Floor New York, NY 10019
26		
27		
28		

1 Daniel M. Pelliccioni
2 Julia W. Brand
3 Katten Muchin Zavis
4 1999 Avenue of the Stars, Suite 1400
5 Los Angeles, California 90067

6 Daniel P. Ginsberg
7 Howard S. Beltzer
8 White & Case LLP
9 1155 Avenue of the Americas
10 New York, NY 10036

11 Daniel R. Murray
12 Vincent E. Lazar
13 Jenner & Block, LLC
14 One IBM Plaza
15 Chicago, IL 60611

16 Darcy M. Pertcheck
17 Nixon Peabody LLP
18 Two Embarcadero Center, 27th Floor
19 San Francisco, California 94111

20 Daren R. Brinkman
21 Brinkman & Associates
22 800 Wilshire Boulevard, Suite 950
23 Los Angeles, California 90017

24 David T. Biderman
25 Perkins Coie LLP
26 1620 26th Street, Sixth Floor
27 Santa Monica, CA 9040-44013

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

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

Deutsche Bank AG
New York Branch
Attn: E.S. Medla
31 West 52nd Street
New York, NY 100 19

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

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

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

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

1 Deutsche Bank AG
2 New York Branch
3 Attn: John Quinn
31 West 52nd Street
New York, NY 100 19

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

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

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

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

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

19 Edward J. Tiedemann
20 Kronick, Moskowitz, Tiedemann & Girard
400 Capitol Mall, 27th Floor
21 Sacramento, California 95814

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

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

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

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

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

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

California Energy Commission
Chief Counsel's Office
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
2000 University Avenue
Palo Alto, California 94303

1	El Paso Merchant Energy, L.P. 1010 Travis Street Houston, Texas 77002 Attn: John Harrison	Gary P. Blitz Piper Marbury Rudnick & Wolfe LLP 1200 19th Street, N.W. Washington, D.C. 20036
2		
3		
4	Elaine M. Seid McPharlin, Sprinkles & Thomas LLP 10 Almaden Boulevard, Suite 1460 San Jose, California 95113	William Bates III Bingham McCutchen LLP 1900 University Avenue Palo Alto, California 94303
5		
6		
7	Ellen K. Wolf Michael S. Abrams Gilchrist & Rutter Wilshire Palisades Building 1299 Ocean Avenue, Suite 900 Santa Monica, California 90401	Geoffrey T. Holtz Three Embarcadero Center, Suite 1800 San Francisco, California 94111
8		
9		
10	Enron Canada Corporation 3500 Canterra Tower 400 3rd Ave. S.W. Calgary, AB T2P 4H2 Canada	George O'Brien Vice President and Treasurer Intecom, Inc. 5057 Keller Springs Road Addison, Texas 75001
11		
12		
13	Estela O. Pino Cynthia E. Chisum Pino & Associates 1260 Fulton Avenue Sacramento, California 95825	Gerard T. Bukowski General Counsel Burns & McDonnell Engineering 9400 Ward Parkway Kansas City, Missouri 64114
14		
15		
16	Evan Hollander White & Case 1155 Avenue of the Americas New York, NY 10036	Geysers Power Company LLC Joe McClendon P.O. Box 11749 Pleasanton, CA 94588
17		
18		
19	Evelyn H. Biery Corestaff Services (California), Inc. Fulbright & Jaworski LLP 1301 McKinney, Suite 5100 Houston, Texas 77010	Geysers Power LLC 920 King Street One Rodney Square Wilmington, DE 19801
20		
21		
22	Glenn M. Reisman Two Corporate Drive P.O. Box 861 Shelton, CT 06484	Herbert Katz Kelly Lytton & Vann LLP 11900 Avenue of the Stars, Suite 1450 Los Angeles, California 90067
23		
24		
25	Gordon P. Erspamer Morrison & Foerster LLP 101 Ygnacio Valley Road, Suite 450 P.O. Box 8130 Walnut Creek, California 94596	Hodgson Russ LLP Attn: Stephen L. Yonaty, Esq. One M&T Plaza, Suite 2000 Buffalo, New York 14203
26		
27		
28		

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

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

Gregory Clore
Gnazzothill, 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

H. Slayton Dabney
McGuirewoods LLP
One James Center
901 East Cary Street
Richmond, Virginia 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, California 95050

Internal Revenue Service
Fresno, CA 93888

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

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

Hydee R. Feldstein
Cynthia M. Cohen
Paul, Hastings, Janofsky & Walker LLP
555 South Flower Street, 23rd Floor
Los Angeles, California 90071

Katherine A. Traxler
Kelly Aran
Paul, Hastings, Janofsky & Walker LLP
555 South Flower Street, 23rd Floor
Los Angeles, California 90071

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

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

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

Jack L. Taylor
1289 Lincoln Road
P.O. Box 1850
Yuba City, California 95992

1	Internal Revenue Service Spec Proc/Bankruptcy 1301 Clay Street, Suite 1400 Oakland, CA 94612	James A. Reuben David Silverman Reuben & Alter LLP 235 Pine Street, Suite 1600 San Francisco, California 94104
4	Internal Revenue Service Compliance Services, Insolvency Group 3 1301 Clay Street, 1400-S Oakland, California 94612	James E. Spiotto Ann Acker Chapman & Cutler 111 W. Monroe Street Chicago, IL 60603
7	Irving Sulmeyer Victor A. Sahn Frank V. Zerunyan Sulmeyer, Kupetz, Baumann & Rothman 300 South Grand Avenue, 14th Floor Los Angeles, California 90071	James L. Lopes Howard, Rice, Nemerovski, Canady, Falk & Rabkin Three Embarcadero Center, 7th Floor San Francisco, California 94111
10	Isabelle M. Salgado General Attorney Pacific Telesis Group 2600 Camino Ramon, Room 4CS100 San Ramon, California 94583	James Mori Mori & Associates 317 Noe Street San Francisco, California 94114
13	Jr. Christopher Kennedy Irell & Manella LLP 1800 Avenue of the Stars, Suite 900 Los Angeles, California 90067	James R. Thompson Idaho Power Company 1221 W. Idaho Street Boise, Idaho 83702
16	J. Christopher Kohn Tracy J. Whitaker, Brendan Collins Civil Division, Department of Justice P.O. Box 875 Ben Franklin Station Washington, DC 20044	James S. Monroe Nixon Peabody LLP Two Embarcadero Center, Suite 2700 San Francisco, California 94111
20	J. Christopher Kohn Tracy J. Whitaker, Brendan Collins Department of Justice 1100 L Street, N.W., Room 10004 Washington, DC 20005	Jane Castle Lehman Commercial Paper, Inc. 745 7th Ave., 3rd Floor New York, NY 10022
23	J. Christopher Shore White & Case LLP 1155 Avenue of the Americas New York, NY 10036	Janine D. Bloch Preston Gates & Ellis LLP 55 Second Street, Suite 1700 San Francisco, California 94105
26	J. Matthew Derstine Roshka Heyman & DeWulf PLC One Arizona Center 400 East Van Buren Street, Suite 800 Phoenix, AZ 85004	Jeanne Miller Regency Centers, L.P. Legal Department 121 West Forsyth Street, Suite 200 Jacksonville, Florida 32202

1 Jeff St. Onge
2 c/o Greg Baumann
3 Bloomberg News
4 345 California Street
5 San Francisco, California 94104

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

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

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

7 Jeffrey M. Wilson
8 Saybrook Capital LLC
9 303 Twin Dolphin Drive, Suite 600
10 Redwood City, California 94065

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

10 Laurie R. Binder
11 Kirkpatrick & Lockhart
12 1251 Avenue of the Americas, 45th Floor
13 New York, NY 10020

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

13 Jeffry A. Davis
14 Gray Cary Ware & Freidenrich LLP
15 401 B Street, Suite 1700
16 San Diego, California 92101

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

16 Jennifer A. Merlo
17 Bradley E. Pearce
18 Moore & Van Allen, PLLC
19 Bank of America Corporation Center
20 100 North Tryon Street, Floor 47
21 Charlotte, North Carolina 28202

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

20 Jeremiah F. Hallisey
21 Hallisey & Johnson
22 300 Montgomery Street, Suite 538
23 San Francisco, California 94104

Wendy K. Laubach
Diamond, McCarthy, Taylor & Finley
2 Houston Center, 909 Fannin, Suite 1500
Houston, Texas 77010

23 Joann Noble-Choder
24 Viacom, Inc.
25 11 Stanwix Street
26 Pittsburgh, PA 15222
27 Attn: Joe Forbes

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

25 Duke Energy Trading and Marketing LLC
26 c/o Duke Energy North America
27 5400 Westheimer Court Offices 8G1119
28 Houston, TX 77056

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

1 Jody A. Meisel
2 2632 Larkin Street, Suite 0
3 San Francisco, California 94109

4 Jonathan S. Storper
5 Hanson, Bridgett, Marcus, Vlahos & Rudy LLP
6 333 Market Street, Suite 2300
7 San Francisco, California 94105

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

12 Joseph A. Eisenberg, P.C.
13 Victoria S. Kaufman
14 Jeffer, Mangels, Butler & Marmaro LLP
15 2121 Avenue of the Stars, Tenth Floor
16 Los Angeles, CA 90067

17 Joseph J. Smolinski
18 Chadbourne & Parke LLP
19 30 Rockefeller Plaza
20 New York, NY 10112

21 Juan C. Basombrio
22 Kent J. Schmidt
23 Dorsey & Whitney LLP
24 650 Town Center Drive, Suite 1850
25 Costa Mesa, California 92626

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

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

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

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

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

Texaco Canada Petroleum Inc.
400 3 Avenue SW, #2034
Calgary, Alberta
Canada T2P 4H2
Attn: Bill Collier

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

Kenneth M. Brunetti
Miller & Van Eaton, LLP
400 Montgomery Street, Suite 501
San Francisco, California

Kenneth A Greene
Carruthers & Roth PA
Post Office Box 540
Greensboro, North Carolina 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, California 90067

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

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

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

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

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

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

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

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

Lawrence P. Ebner
H. Mark Mersel
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

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

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

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

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

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

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

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

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

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

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, DC 20004

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

1	Martin L. Nelson Kawana Springs, Inc. 2880 Cleveland Avenue, Suite 8 Santa Rosa, California 95403	Michael A. Berman Securities and Exchange Commission 450 Fifth Street, N.W. (Mail Stop 0606) Washington, DC 20549
2		
3		
4	Martin Marz BP Amoco P.O. Box 3092 Houston, Texas 77079	Michael A. Rosenthal Keith D. Ross Gibson Dunn & Crutcher LLP 2100 McKinney Avenue, Suite 1100 Dallas, TX 75201
5		
6		
7	Mary Ann Kilgore General Attorney Union Pacific Railroad Company 1416 Dodge Street, Room 830 Omaha, Nebraska 68179	Michael B. Lubic Bingham, McCutchen LLP 355 South Grand Avenue, Suite 4400 Los Angeles, California 90071
8		
9		
10	Mary B. Holland Financial Consultant Salomon Smith Barney 1111 Superior Ave., Suite 1800 Cleveland, Ohio 44114-2507	Michael F. O'Friel Wheelabrator Technologies, Inc. 4 Liberty Lane West Hampton, NH 03842
11		
12		
13	Michael Friedman Richard Spears Kibbe & Orbe One Chase Manhattan Plaza New York, NY 10005	Mike K. Nakagawa Nakagawa & Rico 2335 Capitol Oaks Drive, Suite 130 Sacramento, California 95833
14		
15		
16	Michael H. Ahrens Terrence V. Ponsford Kimberly S. Fineman, Ori Katz Sheppar, Mullin, Richter & Hampton Four Embarcadero Center, 17th Floor San Francisco, California 94111	Mike R. Jaske California Energy Commission 1516 Ninth Street, MS-22 Sacramento, California 95814
17		
18		
19	Michael Hamilton PricewaterhouseCoopers LLP 1301 Avenue of the Americas New York, NY 10019	Mitchell A. Hardwood David Fitton P. Schoenfeld Asset Management, LLC 1330 Avenue of the Americas, 34th Floor New York, NY 10019
20		
21		
22	Michael J. Blumenfeld One Kaiser Plaza, Suite 1675 The Ordway Building Oakland, California 94612	Mitchell I. Sonkin Lawrence A. Larose King & Spalding 1185 Avenue of the Americas New York, NY 10036
23		
24		
25	Michael L. Tuchin David M. Stern, Michelle C. Campbell Klee, Tuchin, Bogdanoff & Stern LLP 1880 Century Park East, Suite 200 Los Angeles, California 90067	Mitchell Seider Kramer Levin Naftalis & Frankel LLP 919 Third Avenue New York, NY 10022
26		
27		
28		

1 Michael Morris
2 Hennigan, Bennet & Dorman
3 601 South Figueroa Street, Suite 3300
4 Los Angeles, California 90017

5 Michael P. Shuster, Esq
6 Lawrence E. Oscar, Esq.
7 Hahn Loeser & Parks LLP
8 3300 BP Tower, 200 Public Square
9 Cleveland, OH 44114-2301

10 Michael R. Enright
11 Robinson & Cole LLP
12 280 Trumbull Street
13 Hartford, CT 06103

14 Michael Rochman
15 School Project for Utility Rate Reduction
16 1430 Willow Pass Road, Suite 240
17 Concord, California 94520

18 Michael V. McIntire
19 McIntire Law Corporation
20 Post Office Box 1647
21 41191 Big Bear Boulevard
22 Big Bear Lake, California 92315

23 Yolanda Cisneros
24 909 Meyer Street, No. 24
25 Arvin, California 93203

26 Neil J. Rubenstein
27 Holly R. Shilliday
28 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

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

Morgan Guaranty Trust Company
of New York
Attn: Carl J. Mehldau
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

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

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

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 Twenty Second Street #100
Sacramento, California 95816

Peter J. Benvenuti
Holler 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

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

Office of the U.S. Trustee
Attn: Patricia Cutler
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, Esq.
Morrison & Foerster LLP
425 Market Street, 33rd Floor
San Francisco, California 94105-2482

Paul C. Lacourciere
Thelen, Reid & Priest LLP
101 Second Street, Suite 1800
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
Suite 3200
San Francisco, CA 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 S. Warden
Andrea S. Wirum
Pillsbury Winthrop LLP
P.O. Box 7880
San Francisco, California 94120-7880

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

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

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 J. Reynolds
Turner, Cooper & Reynolds
16485 Laguna Canyon Road #250
Irvine, California 92618

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

1	Rabobank Nederland New York Branch Attn: Brett Delfino 245 Park Avenue New York, NY 10167-0062	Richard Stevens Avista Corp. P.O. Box 3727 Spokane, WA 99220
2		
3		
4	Randolph L. Wu TURN 711 Van Ness Avenue, Suite 350 San Francisco, CA 94102	Richard T. Peters Sidley Austin Brown & Wood 555 West Fifth Street, Suite 4000 Los Angeles, California 90013
5		
6		
7	Ray Foianini Foianini Law Offices 109 Division Avenue West Post Office Box 98823 Epharta, WA 98823	Richard W. Esterkin Morgan, Lewis & Bockius LLP 300 South Grand Avenue Los Angeles, California 90071
8		
9		
10	Region IV U.S. Nuclear Regulatory Commission Ellis W. Mershoff Regional Administrator 611 Ryan Plaza Drive, Suite 400 Arlington, TX 76011-8064	Richard Wyron Swidler Berlin Shereff Friedman LLP 3000 K Street, NW, Suite 300 Washington, DC 20007
11		
12	Richard A. Lapping Louis J. Cisz, III Thelen Reid & Priest LLP 101 Second Street, Suite 1800 San Francisco, CA 94105-3601	Robert A. Greenfield, Esq. Stutman, Treister & Glatt 3699 Wilshire Blvd., #900 Los Angeles, CA 90010-2766
13		
14	Richard Blackstone Webber II 320 Maitland Avenue Altamonte Springs, Florida 32701	Robert Blodgett, Jr. c/o H. Ann Liroff, Esq. Hannig Law Firm LLP 2991 El Camino Real Readwood City, California 94061
15		
16	Thomas E. Lauria White & Case LLP First Union Financial Center 200 South Biscayne Boulevard Miami, Florida 33131	Rock S. Koebbe 5356 North Cattail Way Boise, ID 83703
17		
18	Robert C. Stokes 5851 San Felipe, Suite 950 Houston, Texas 77057	Roger L. Efremsky Austin P. Nagel Law Offices of Efremsky & Nagel 5776 Stoneridge Mall Road, Suite 360 Pleasanton, California 94588
19		
20	Robert D. Albergotti Stacey Jernigan Scott W. Everett Haynes and Boone LLP 901 Main Street, Suite 3100 Dallas, Texas 75202	Roi Chandy Teachers Insurance and Annuity Assoc. of America 730 Third Avenue New York, NY 10017
21		
22		
23		
24		
25		
26		
27		
28		

1	Robert Darby Corestaff Services (California), Inc. Fulbright & Jaworski LLP 865 South Figueroa, 29th Floor Los Angeles, California 90017	Roland Pfeifer Office of the City Attorney 1500 Warburton Avenue Santa Clara, California 95050
4	Robert E. Izmirian Aaron M. Oliner Buchalter, Nemer, Fields & Younger 333 Market Street San Francisco, California 94105	Ronald L. Miller Rogers and Miller 720 Southpoint Boulevard, Suite 205 Petaluma, California 94954
7	Robert G. Harris Corestaff Services (California), Inc. Binder & Malter 2775 Park Avenue Santa Clara, California 95050	Rosanne Thomas Matzat Hahn & Hessen LLP 350 Fifth Avenue, Suite 3700 New York, NY 10118
10	Robert Jay Moore Paul S. Aronzon Milbank, Tweed, Hadley & McCloy LLP 601 South Figueroa Street Los Angeles, California 90017	S. Jack Chevlen Law Offices of S. Jack Chevlen 5902 Deerland Court San Jose, California 95124
13	Robert M. Blum Thelen Reid & Priest LLP 101 Second Street, Suite 1800 San Francisco, California 94105	Sandra W. Lavigna Sarah D. Moyed Securities Exchange Commission 5670 Wilshire Blvd., 11th Fl. Los Angeles, CA 90036
16	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	Scott C. Clarkson Eve A. Marsella Clarkson, Gore & Marsella 3424 Carson Street, Suite 350 Torrance, California 90503
19	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	Scott O. Smith Buchalter, Nemer, Fields & Younger 601 South Figueroa Street, Suite 2400 Los Angeles, California 90017
22	Secretary of Treasury 15th & Pennsylvania Avenue Washington, DC 20549	State of California EDD PO Box 826880 Sacramento, CA 94280
25	Sempra Energy Trading Corp. Tony Ferrajina 58 Commerce Drive Stamford, CT 06902	State of California Dept. of Water Resources c/o Chief — Energy Division Attn: Dan Herdocia 1416 9th Street, Room 1640 Sacramento, CA 95814

1 Sertling Koch
2 TransAlta Energy Marketing (U.S.) Inc.
3 Box 1900 Station "M"
4 110-12th Avenue, SW
5 Calgary, Alberta T2P 2MI

6 Seth A. Ribner
7 Simpson Thatcher & Bartlett
8 10 Universal City Plaza, Suite 1850
9 Universal City, California 91608

10 Sharyn B. Zuch
11 Wiggin & Dana
12 One CityPlace, 34th Floor
13 185 Asylum Street
14 Hartford, CT 06103

15 Sheryl Gussett
16 Reliant Energy, Inc.
17 1111 Louisiana, 43rd Floor
18 Houston, TX 77002

19 Sierra Pacific Industries
20 File #51950
21 San Francisco, California 94160

22 Southern California Gas Company
23 555 W. Fifth St.,
24 GT24E1
25 Los Angeles, CA 90013-1000
26 Attn: Jim Nakata

27 Stan T. Yamamoto
28 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

Steven J. Stanwyck, Esq.
Barry Fischer
The Stanwyck Firm, APC
1925 Century Park East, Suite 500
Los Angeles, California 90067

Margarita Padilla
Office of the Attorney General
P.O. Box 70550
1515 Clay Street, 20th Floor
Oakland, CA 94612

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. Anaparau 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

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

1 Steven M. Abramowitz
2 Vinson & Elkins LLP
3 666 Fifth Avenue, 26th Floor
4 New York, NY 10103

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

4 Steven M. Basha
5 County Counsel
6 Attn: Stephen B. Nocita, Senior Deputy
7 625 Court Street, Room 201
8 Woodland, California 95695

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

7 Steven M. Bunkin
8 J. Aron & Company
9 85 Broad Street
10 New York, NY 10004

The Sumitomo Bank Ltd.
Attn: Al Galluzzo
777 South Figueroa Street, Suite 2600
Los Angeles, California 90017

10 Steven M. Olson
11 Geary, Shea, O'Donnell & Grattan, P.C.
12 37 Old Courthouse Square, 4th Floor
13 Santa Rosa, California 95404

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

13 STS Hydropower Ltd (Kanaka)
14 Mr. Mike Grahn
15 300 West Washington Street, Suite 801
16 Chicago, IL 60606

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

16 Terence J. Keeley
17 1289 Lincoln Road
18 P.O. Box 1850
19 Yuba City, California 95992

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

19 Terrance L. Stinnett
20 Miriam Khatiblou
21 Goldberg, Stinnett, Meyers & Davis
22 44 Montgomery Street, Suite 2900
23 San Francisco, California 94104

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

22 Terrence J. Keeley
23 1289 Lincoln Road
24 P.O. Box 1850
25 Yuba City, California 95992

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