

1 JENNIFER A. BECKER State Bar #121319
2 JUAN C. ARANEDA State Bar #213041
3 LONG & LEVIT LLP
4 601 Montgomery, Suite 900
5 San Francisco, CA 94111
6 TEL: (415) 397-2222 FAX: (415) 397-6392

7 Attorneys for Movants
8 CITY OF OAKLAND and PORT OF OAKLAND

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

12 In re
13 PACIFIC GAS AND ELECTRIC
14 COMPANY, a California Corporation,
15 Debtor.

CASE No. 01-30923 DM

Chapter 11 Case

Judge: Hon. Dennis Montali

PROOF OF SERVICE

Date: November 26, 2003
Time: 1:30 p.m.
Dept: 22

BKRPO1

PROOF OF SERVICE

I am employed in the City and County of San Francisco, State of California. I am over the age of 18 years and not a party to the within action. My business address is 601 Montgomery Street, 9th Floor, San Francisco, California 94111.

On November 6, 2003, I served the documents named below on the parties in this action as follows:

RELIEF FROM STAY COVER SHEET

CITY OF OAKLAND AND PORT OF OAKLAND'S NOTICE OF MOTION AND MOTION FOR RELIEF FROM AUTOMATIC STAY;

MEMORANDUM OF POINTS AND AUTHORITIES IN SUPPORT OF MOTION FOR RELIEF FROM AUTOMATIC STAY;

DECLARATION OF JENNIFER A. BECKER IN SUPPORT OF CITY OF OAKLAND AND PORT OF OAKLAND'S MOTION FOR RELIEF FROM AUTOMATIC STAY;

SERVED UPON:

<p>James J. Wesser, Esq. Van Bourg, Weinberg, Roger & Rosenfeld 180 Grand Avenue, Ste. 1400 Oakland, CA 94612 Tel: (510) 839-6600 Fax: (510) 891-0400 <i>Attorneys for Plaintiffs</i></p>	<p>Christopher Karic, Esq. Robinson & Wood, Inc. 227 North First Street San Jose, CA 95113 Tel: (408) 298-7120 Fax: (408) 298-0477 <i>Attorneys for Mountain Cascade, Inc., Co-Counsel for Oliver Desilva, Inc. dba Gallagher & Burk, Inc.</i></p>
<p>Lois A. Lindstrom, Esq. Ericksen, Arbuthnot, Kildruff, Day & Lindstrom 530 Water Street, Ste. 720 Oakland, CA 94607 Tel: (510) 832-7770 Fax: (510) 832-0102 <i>Attorneys for Oliver Desilva, Inc. dba Gallagher & Burk, Inc.</i></p>	<p>John W. Busby, II Attorney at Law 3620 Happy Valley Rd., Ste. 100 P. O. Box 665 Lafayette, CA 94549-0665 Tel: (925) 299-9600 Fax: (925) 299-9455 <i>Co-Counsel for Mountain Cascade, Inc. and Oliver Desilva, Inc. dba Gallagher & Burk, Inc.</i></p>
<p>CONTINUED ON ATTACHED SERVICE LIST</p>	

- (BY MAIL) I am readily familiar with Long & Levit LLP's practice for collection and processing of documents for mailing with the United States Postal Service. I caused such document(s) to be placed in a sealed envelope, addressed to the person(s) on whom it is to be delivered pursuant to the attached service list, with postage thereon fully prepaid, to be deposited with the United States mail at San Francisco, California that same day in the ordinary course of business. [F.R.C.P. 5]
- (FEDERAL) 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 November 6, 2003 at San Francisco, California.

Beverly J. Barrows

- | | | |
|----|--|---|
| 1 | Adam A. Lewis
Morrison & Foerster
425 Market Street, 33rd Floor
San Francisco, California 94105 | 50 S. Sixth Street, Suite 1500
Minneapolis, Minnesota 55402
Andrew N. Chau
1177 West Loop South, Suite 900
Houston, Texas 77027 |
| 2 | Adolfo M. Corona
Dowling Aaron & Keeler
6051 North Fresno Street, Suite 200
Fresno, California 93710 | Angela M. Alioto
Law Offices of Joseph L. Alioto and Angela
Alioto
700 Montgomery Street
San Francisco, California 94111 |
| 3 | Adrienne Vadell Sturges
Sodexo Marriott Services, Inc.
9801 Washingtonian Boulevard, 12th Floor
Gaithersburg, MD 20878 | Arlen Orchard
Sacramento Municipal Utility District
6201 S. Street, Mail Stop B408
Sacramento, California 95817 |
| 4 | Alan Kolod
Moses & Singer LLP
1301 Avenue of the Americas, 40th Floor
New York, NY 10019 | Arnold Wallenstein
ThermoEcotek Corporation
245 Winter Street, Suite 300
Waltham, MA 02154 |
| 5 | Alan Z. Yudowsky
Anne E. Wells
Stroock & Stroock & Lavan LLP
2029 Century Park East, Suite 1800
Los Angeles, California 90067 | Aron M. Oliner
Buchalter, Nemer, Fields & Younger
333 Market Street
San Francisco, California 94105 |
| 6 | Alex Makler
Calpine Greenleaf, Inc.
4160 Dublin Blvd
Dublin, CA 94568-7755 | B.C. Barmann, Sr.
County Counsel
Attn: Jerri S. Bradley, Deputy
1115 Truxtun Avenue, Fourth Floor
Bakersfield, California 93301 |
| 7 | Alexis S. Coll
Simpson Thacher & Bartlett
3330 Hillview Avenue
Palo Alto, California 94117 | Bank of America National Trust and Savings
Association
Attn: Peggie Sanders
1850 Gateway Boulevard
Concord, CA 94520 |
| 8 | Allan H. Ickowitz
Donna M. Balbin
Nossama, Guthner, Knox & Elliott
445 South Figueroa Street, 31st Floor
Los Angeles, California 90071 | Bank of America
Attn: Clara Strand
555 South Flower Street
Mail Code CA9-706-11-21
Los Angeles, CA 90071 |
| 9 | American State Bank and Trust Company
Attn: Patrick O. Sogard
P.O. Box 1446
Williston, North Dakota 58802 | Bank One
Corporate Trust Administration
Attn: Janice Ott Rotunno
Mail Code IL 1-0126
1 Bank One Plaza
Chicago, IL 60670-0126 |
| 10 | AMROC Investments, LLC
Attn: Sheri Levine
535 Madison Avenue, 15th Floor
New York, NY 10022 | Bank One, NA
Attn: Robert G. Bussa, Jane Bek |
| 11 | Amy Hallman Rice
Dorsey & Whitney LLP | |
| 12 | | |
| 13 | | |
| 14 | | |
| 15 | | |
| 16 | | |
| 17 | | |
| 18 | | |
| 19 | | |
| 20 | | |
| 21 | | |
| 22 | | |
| 23 | | |
| 24 | | |
| 25 | | |
| 26 | | |
| 27 | | |
| 28 | | |

1 Energy & Utilities
Mail Code IL 1-0363
2 Bank One Plaza
Chicago, IL 60670
3
4 Bankers Trust Co. of California, NA
Structured Finance Group
Attn: Peter Becker
5 4 Albany St., 10th Floor
New York, NY 10006
6
7 Bankers Trust Co.
Trustee Corp. Trust
Safet Kalabovic
8 4 Albany Street, 4th Floor
New York, NY 10006
9
10 Bankers Trust Company
Corporate Trust Services
Attn: Safet Kalabovic
11 4 Albany Street, 4th Floor
New York, NY 10006
12
13 Ben Whitwell
Whitwell & Emhoff LLP
202 N. Canon Drive
14 Beverly Hills, California 90210
15
16 Bennett G. Young
LeBoeuf, Lamb, Greene & MacRae, LLP
One Embarcadero Center, Suite 400
San Francisco, California 94111
17
18 Beth Smayda, Director
MBIA Insurance Corporation
113 King Street
19 Armonk, New York 10504
20
21 Bill Wong
AMROC Investments, LLC
535 Madison Avenue, 15th Floor
New York, NY 10022
22
23 BMO Nesbitt Burns
Attn: John Harche
700 Louisiana, Suite 4400
24 Houston, TX 77002
25
26 BNP Paribas
Attn: Mark Ranaud
787 7th Avenue, 31st Floor
New York, NY 10019
27
28 BNY Western Trust Company

Attn: Rose Ruelos, Corp. Trust
Administration
550 Kearny St., 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
501 Westlake Park Blvd
Houston, TX 77079

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

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

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

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

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

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

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

California Farm Bureau Federation

- | | | |
|----|---|--|
| 1 | 2300 River Plaza Drive
Sacramento, California 95833 | Calpine Greenleaf Inc.
P.O. Box 3330
Yuba City, California 95992 |
| 2 | California Independent System Op. | |
| 3 | Margaret A. Rostker
P.O. Box 639014 | Calpine Greenleaf, Inc.
6700, Knoll Center Parkway, Suite 200
Pleasanton, California 94566 |
| 4 | Folsom, CA 95630-9017 | |
| 5 | California Independent System Operator
Attn: Margaret A. Rostker | Calpine Pittsburg Power Plant
Zahir Ahmadi |
| 6 | 151 Blue Ravine Rd.
Folsom, CA 95630 | 50 W. San Fernando St.
San Jose, CA 95113 |
| 7 | California Power Exchange
Lisa G. Urick | |
| 8 | 200 S. Los Robles Avenue, Suite 400
Pasadena, California 91101 | |
| 9 | California Power Exchange
Attn: Lynn Miller | Carl A. Eklund
LeBoeuf, Lamb, Greene & MacRae, LLP
125 West 55th Street
New York, NY 10019 |
| 10 | 700 S. Lake Avenue, Suite 910
Pasadena, California 91106-3925 | |
| 11 | California Public Utilities Commission
Brian Hermann | Carla Batchler
Trust Department
Bank of Cherry Creek
3033 East 1st Avenue
Denver, Colorado 80206 |
| 12 | Alan Kornberg, Esq.
Paul, Weiss, Rifkind, Wharton & Garrison | |
| 13 | 1285 Avenue of the Americas
New York, NY 10019-6064 | Catherine S. Krug
National City Bank of Indiana
101 West Washington Street
Suite 655-South
Indianapolis, Indiana 46255 |
| 14 | California Public Utilities Commission
Attn: General Counsel | |
| 15 | 505 Van Ness Avenue
San Francisco, CA 94102 | Chaim J. Fortgang, Esq.
Richard G. Mason, Esq.
Wachtell, Lipton, Rosen & Katz
51 West 52nd Street
New York, NY 10019 |
| 16 | California State Board of Equalization
PO Box 942879 | |
| 17 | Sacramento, CA 94279-8063 | Christine C. Yokan
General Electric Capital Business Asset
Funding Corp.
10900 N.E. 4th Street, Suite 500
Bellevue, Washington 98004 |
| 18 | California State Lands Commission
Attn: James Frey | |
| 19 | 100 Howe Avenue, Suite 100 South
Sacramento, California 95825 | Christopher Beard
Beard & Beard
306 N. Market Street
Frederick, MD 21701 |
| 20 | Calpine Gilroy Cogeneration LP
Robert Brown | |
| 21 | 1400 Pecheco Pass Highway, Gate 1
Gilroy, California 95020 | Christopher R. Belmonte
Satterlee Stephens Burke & Burke LLP
230 Park Avenue
New York, NY 10169 |
| 22 | Calpine Gilroy Cogeneration LP
Robert Brown | |
| 23 | Pennzoil Building
700 Milam Street, Suite 800 | |
| 24 | Houston, TX 77002 | |
| 25 | | |
| 26 | | |
| 27 | | |
| 28 | | |

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

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

6 Coast Energy Group, A Division of
7 Cornerstone Propane, L.P.
Attn: Ruben Alonso
8 1600 Highway 6, Suite 400
Sugarland, TX 77478

9
10 Cook Inlet Energy Supply
Attn: Hans O. Saeby
11 10100 Santa Monica Blvd., 25th Floor
Los Angeles, CA 90067

12 Craig Barbarosh
13 Mark D. Houle
Pillsbury Winthrop LLP
14 650 Town Center Drive, 7th Floor
Costa Mesa, California 92626

15 Craig H. Millet
16 Gibson Dunn & Crutcher LLP
Jamboree Center
17 4 Park Plaza, Suite 1400
Irvine, California 92614

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

22 D. Cameron Baker
City Attorney
23 Michael Slattery
Theresa Mueller
24 City Hall, Room 234
One Dr. Carlton B. Goodlett Place
25 San Francisco, California 94102

26 DACA V, LLC
Attn: Julie Bubnack
27 2120 W. Washington Street
San Diego, California 92110

28

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

David 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

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

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

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 10019

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

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

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

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

Don Gaffney
Snell & Wilmer LLP
One Arizona Center

1 400 East Van Buren
Phoenix, AZ 85004
2 Douglas M. Butz
3 Butz, Dunn, DeSantis & Bingham
101 West Broadway, Suite 1700
4 San Diego, California 92101
5 Douglas M. Foley
McGuirewoods LLP
6 9000 West Main Street
Norfolk, Virginia 23510
7 Douglas P. Bartner
8 Andrew Tenzer
Shearman & Sterling
9 599 Lexington Avenue
New York, NY 10022
10 Duane H. Nelsen
11 GWF Power Systems Company, Inc.
4300 Railroad Ave.
12 Pittsburgh, C A 94565-6006
13 Dulcie D. Brand
Ricky L. Shackelford
14 James L. Poth
Jones Day Reavis & Pogue
15 555 West Fifth Street, Suite 4600
Los Angeles, California 90013
16 Dulcie D. Brand
Ricky L. Shackelford
17 James L. Poth
Jones Day Reavis & Pogue
18 555 West Fifth Street, Suite 4600
Los Angeles, California 90013
19 Dynergy Marketing & Trade
20 Attn: Steve Barron
1000 Louisiana Street, Suite 5800
21 Houston, Texas 77002
22 E. Katherine Wells, Esq.
Staff Counsel
23 South Carolina Department of Health and
Environmental Control
24 2600 Bull Street
Columbia, South Carolina 29201-1708
25 EDAW, Inc.
26 Brodie Stephens, Esq.
Corporate Counsel
27 753 Davis Street
San Francisco, California 94111
28

Edward Curren
The Babcock & Wilcox Company
20 S. Van Buren Avenue
P.O. Box 351
Barberton, Ohio 44_20_3

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

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

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

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

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

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

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

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

California Energy Commission
Chief Counsel's Office
1516 9th Street, MS-14

1 Sacramento, California 95814
2 Franchise Tax Board
PO Box 942857
3 Sacramento, CA 94257-2021
4 G. Larry Engel
Roberto J. Kampfner
5 Brobeck, Phleger & Harrison LLP
2000 University Avenue
6 Palo Alto, California 94303
7 Gary P. Blitz
Piper Marbury Rudnick & Wolfe LLP
8 1200 19th Street, N.W.
Washington, D.C. 20036
9 William Bates III
10 Bingham McCutchen LLP
1900 University Avenue
11 Palo Alto, California 94303
12 Geoffrey T. Holtz
Three Embarcadero Center, Suite 1800
13 San Francisco, California 94111
14 George O'Brien
Vice President and Treasurer
15 Intecom, Inc.
5057 Keller Springs Road
16 Addison, Texas 75001
17
18
19 Gerard T. Bukowski
General Counsel
20 Burns & McDonnell Engineering
9400 Ward Parkway
21 Kansas City, Missouri 64114
22 Geysers Power Company LLC
Joe McClendon
23 P.O. Box 11749
Pleasanton, CA 94588
24 Geysers Power LLC
920 King Street
25 One Rodney Square
26 Wilmington, DE 19801
27 Glenn M. Reisman
Two Corporate Drive
28

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, California 94596
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, Cartoni & Douglas
321 North Clark Street, 34th Floor
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

- | | | |
|----|---|--|
| 1 | Santa Clara, California 95050 | 302 N. Market Street, Suite 500
Dallas, TX 75202-1846 |
| 2 | Herbert Katz
Kelly Lytton & Vann LLP | Internal Revenue Service
Fresno, CA 93888 |
| 3 | 1900 Avenue of the Stars, Suite 1450
Los Angeles, California 90067 | Internal Revenue Service
Spec Proc / Bankruptcy
1301 Clay Street, Suite 1400
Oakland, CA 94612 |
| 4 | Hodgson Russ | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 5 | Attn: Stephen L. Yonaty, Esq.
One M&T Plaza, Suite 2000 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 6 | Buffalo, New York 14203 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 7 | Howard J. Weg
Peitzman, Glassman & Weg | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 8 | 1801 Avenue of the Stars, Suite 1225
Los Angeles, California 90067 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 9 | Howard Susman | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 10 | Duckor Spralding & Metzger
401 West A Street, Suite 2400 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 11 | San Diego, California 92101 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 12 | Hydee R. Feldstein
Cynthia M. Cohen | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 13 | Paul, Hastings, Janofsky & Walker LLP
Twenty Third Floor | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 14 | 555 South Flower Street
Los Angeles, California 90071 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 15 | Hydee R. Feldstein
Katherine A. Traxler | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 16 | Kelly Aran | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 17 | Paul, Hastings, Janofsky & Walker LLP
Twenty Third Floor | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 18 | 555 South Flower Street
Los Angeles, California 90071 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 19 | I. Richard Levy | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 20 | Gerard, Singer & Levick, P.C.
16200 Addison Road, Suite 140 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 21 | Addison, Texas 75001 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 22 | Iain Macdonald
Macdonald & Associates | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 23 | Two Embarcadero Center, Suite 1670
San Francisco, California 94111 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 24 | Iathan T. Annand | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 25 | Pacific Gas and Electric Company
77 Beale Street | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 26 | San Francisco, California 94105 | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 27 | ICC Energy Corporation
Attn: Karl Butler | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |
| 28 | | Internal Revenue Service
Compliance Services, Insolvency Group 3
1301 Clay Street, 1400-S
Oakland, California 94612 |

- | | | |
|----|---|--|
| 1 | 1155 Avenue of the Americas
New York, NY 10036 | Janinè D. Bloch
Preston Gates & Ellis LLP
55 Second Street, Suite 1700
San Francisco, California 94105 |
| 2 | J. Matthew Derstine | Jeanne Miller
Regency Centers, L.P.
Legal Department
121 West Forsyth Street, Suite 200
Jacksonville, Florida 32202 |
| 3 | Roshka Heyman & DeWulf PLC
One Arizona Center | Jeff St. Onge
c/o Greg Baumann
Bloomberg News
345 California Street
San Francisco, California 94104 |
| 4 | 400 East Van Buren Street, Suite 800
Phoenix, AZ 85004 | Jeffrey D. Chansler
Empire Blue Cross Blue Shield
One World Trade Center, 28th Floor
New York, NY 10048 |
| 5 | Jack L. Taylor | Jeffrey M. Wilson
Saybrook Capital LLC
303 Twin Dolphin Drive, Suite 600
Redwood City, California 94065 |
| 6 | 1289 Lincoln Road
P.O. Box 1850 | Laurie R. Binder
Kirkpatrick & Lockhart
1251 Avenue of the Americas, 45th Floor
New York, NY 10020 |
| 7 | Yuba City, California 95992 | Jeffrey A. Davis
Gray Cary Ware & Freidenrich LLP
401 B Street, Suite 1700
San Diego, California 92101 |
| 8 | James A. Reuben
David Silverman | Jennifer A. Merlo
Bradley E. Pearce
Moore & Van Allen, PLLC
Bank of America Corporation Center
100 North Tryon Street, Floor 47
Charlotte, North Carolina 28202 |
| 9 | Reuben & Alter LLP
235 Pine Street, Suite 1600 | Jeremiah F. Hallisey
Hallisey & Johnson
300 Montgomery Street, Suite 538
San Francisco, California 94104 |
| 10 | San Francisco, California 94104 | Joann Noble-Choder
Viacom, Inc. |
| 11 | James E. Spiotto
Ann Acker | |
| 12 | Chapman & Cutler
111 W. Monroe Street | |
| 13 | Chicago, IL 60603 | |
| 14 | James L. Lopes
Howard, Rice, Nemerovski, Canady, Falk &
Rabkin | |
| 15 | Three Embarcadero Center, 7th Floor
San Francisco, California 94111 | |
| 16 | James Mori
Mori & Associates | |
| 17 | 317 Noe Street
San Francisco, California 94114 | |
| 18 | James R. Thompson
Idaho Power Company | |
| 19 | 1221 W. Idaho Street
Boise, Idaho 83702 | |
| 20 | James S. Monroe
Nixon Peabody LLP | |
| 21 | Two Embarcadero Center, Suite 2700
San Francisco, California 94111 | |
| 22 | James S. Monroe
Nixon Peabody LLP | |
| 23 | Two Embarcadero Center, Suite 2700
San Francisco, California 94111 | |
| 24 | James S. Monroe
Nixon Peabody LLP | |
| 25 | James S. Monroe
Nixon Peabody LLP | |
| 26 | Jane Castle
Lehman Commercial Paper, Inc.
745 7th Ave., 3rd Floor
New York, NY 10022 | |
| 27 | Jane Castle
Lehman Commercial Paper, Inc.
745 7th Ave., 3rd Floor
New York, NY 10022 | |
| 28 | Jane Castle
Lehman Commercial Paper, Inc.
745 7th Ave., 3rd Floor
New York, NY 10022 | |

1 11 Stanwix Street
Pittsburgh, PA 15222
2
3 Attn: Joe Forbes
Duke Energy Trading and Marketing LLC
c/o Duke Energy North America
4 5400 Westheimer Court Offices 8G19
Houston, TX 77056
5
6 Jody A. Meisel
2632 Larkin Street, Suite 0
San Francisco, California 94109
7
8 John A. Vos, Attorney
1430 Lincoln Avenue
San Rafael, CA 94901
9
10 John Chu
Corporate Counsel Law Group LLP
417 Montgomery Street, 10th Floor
San Francisco, California 94104
11
12 John F. Shellabarger
Carriage Homes, Inc.
13 Law Offices of John F. Shellabarger
928 Garden Street, Suite 3
14 Santa Barbara, California 93101
15
16 John G. Klaufberg
LeBoeuf, Lamb, Greene & MacRae, LLP
125 West 55th Street
New York, NY 10019
17
18 John P. Dillman
Linerbarger Heard Goggan Blair
Graham Pena & Sampson, LLP
19 P.O. Box 3064
Houston, TX 77253
20
21 John P. Hurt
The Babcock & Wilcox Company
20 S. Van Buren Avenue
22 P.O. Box 351
Barberton, Ohio 44203
23
24 Wendy K. Laubach
Diamond, McCarthy, Taylor & Finley
2 Houston Center, 909 Fannin, Suite 1500
25 Houston, Texas 7 7010
26
27 John Robert Weiss
Katten Muchin Zavis
525 West Monroe Street, Suite 1600
Chicago, IL 60661
28

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

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

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

Joseph A. Eisenberg, Esq.
Jeffer, Mangels, Butler & Marmaro
1900 Avenue of the Stars, Seventh Floor
Los Angeles, CA 90067

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

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

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

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

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

1 Kaaran E. Thomas
Beckley Singleton Chtd.
2 530 Las Vegas Boulevard South
Las Vegas, NV 89101
3
4 Karen Keating Jahr, County Counsel
Michael A. Ralston, Assistant County
Counsel
5 1815 Yuba Street, Suite 3
Redding, California 96001
6
7 Kathryn A. Coleman
Desmond A. Coleman
Gibson, Dunn & Crutcher LLP
8 One Montgomery Street, Telesis Tower
San Francisco, California 94104
9
10 KBC Bank
Attn: Ivan Vertenten
515 So. Figueroa St., Suite 1920
11 Los Angeles, CA 90071
12 Kelly Greene McConnell
Givens Pursley LLP
13 277 North 6th Street, Suite 200
Boise, ID 83702
14
15 Kenneth A. Brunetti
Miller & Van Eaton, LLP
400 Montgomery Street, Suite 501
16 San Francisco, California
17
18 Kenneth M. Greene
Carruthers & Roth PA
Post Office Box 540
Greensboro, North Carolina 27402
19
20 Kenneth N. Klee
David M. Stern
Michael L. Tuchin
21 Michelle C. Campbell
Klee, Tuchin, Bogdanoff & Stern LLP
22 1880 Century Park East, Suite 200
Los Angeles, California 90067
23
24 Kenneth N. Russak
Pillsbury Winthrop LLP
725 South Figueroa Street, Suite 2800
25 Los Angeles, California 90017
26
27 Kenneth R. Reynolds, Esq.
Kenneth R. Reynolds, Inc.
2020 Hurley Way, Suite 210
Sacramento, CA 95825
28

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

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. Ebiner
H. Mark Mersel
Morrison & Foerster
19900 MacArthur Boulevard
Irving, California 92612

Lillian G. Stenfeldt
Fred Hjelmeset
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

- | | |
|--|---|
| <p>1 Lori J. Scott
Shasta County Treasurer - Tax Collector
2 P.O. Box 991830
Redding, California 96099</p> <p>3 Lynne Richardson
4 Air Products and Chemicals Inc.
Business Services A6328
5 7201 Hamilton Boulevard
Allentown, PA 18195</p> <p>6</p> <p>7 M. David Minnick
Pillsbury Winthrop LLP
8 50 Fremont Street
San Francisco, California 94105</p> <p>9 M. Freddie Reiss
10 PricewaterhouseCoopers LLP
400 South Hope Street
11 Los Angeles, California 90071</p> <p>12 M.O. Sigal Jr
Simpson Thatcher & Bartlett
13 425 Lexington Avenue
New York, NY 10017</p> <p>14 Madison S. Spach, Jr.
15 Spach & Associates, P.C.
4675 MacArthur Court, Suite 550
16 Newport Beach, California 92660</p> <p>17 Mairi V. Luce
Duane Morris & Heckscher LLP
18 4200 One Liberty Place
Philadelphia PA 19103</p> <p>19 Marc Barreca
20 John R. Knall, Jr.
Preston Gates & Ellis LLP
21 701 Fifth Avenue, Suite 5000
Seattle, WA 98104</p> <p>22 Marc Hirschfield
23 Benjamin Hoch
Dewey Ballantine LLP
24 1301 Avenue of the Americas
New York, New York 10019-6092</p> <p>25 Marc S. Cohen
26 Ashleigh A. Danker
Kaye Scholer LLP
27 1999 Avenue of the Stars, Suite 1700
Los Angeles, California 90067</p> <p>28</p> | <p>Marimargaret Webdell
Sacramento County Department of Finance
700 H Street, Room 1710
Sacramento, California 95814</p> <p>Mark A. Speiser
Stroock & Stroock & Lavan LLP
180 Maiden Lane
New York, NY 10038</p> <p>Mark C. Ellenberg
Cadwalader, Wickersham & Taft
1201 F Street N.W., Suite 1100
Washington, D.C. 20004
Mark Finnemore
Internal Revenue Service
Small Business/Self-Employed Division
Counsel
160 Spear Street, 9th Floor
San Francisco, California 94105</p> <p>Mark Gorton
Mary E. Olden
Todd M. Bailey
McDonough, Holland & Allen
555 Capitol Mall, Ninth Floor
Sacramento, California 95814</p> <p>Martha E. Romero
Law Offices of Martha E. Romero
7743 South Painter Avenue, Suite A
Whittier, California 90602</p> <p>Martin A. Martino
Castle Companies
12885 Alcosta Boulevard, Suite A
San Ramon, California 94583</p> <p>Martin G. Bunin
Craig E. Freeman
Thelen, Reid & Priest LLP
40 W. 57th Street, 26th Floor
New York, NY 10019</p> <p>Martin L. Fineman
David Wright Tremaine LLP
One Embarcadero Center, Suite 600
San Francisco, California 94111</p> <p>Martin L. Nelson
Kawana Springs, Inc.
2880 Cleveland Avenue, Suite 8
Santa Rosa, California 95403</p> |
|--|---|

1 Martin Marz
2 BP Amoco
3 P.O. Box 3092
Houston, Texas 77079
4 Mary Ann Kilgore
5 General Attorney
6 Union Pacific Railroad Company
1416 Dodge Street, Room 830
7 Omaha, Nebraska 68179
8 Mary B. Holland
9 Financial Consultant
10 Salomon Smith Barney
11 1111 Superior Ave. Suite 1800
12 Cleveland, Ohio 44114-2507
13 Matt Holley
14 Lodestar Corporation
15 Two Corporation Way
16 Peabody, MA 01960
17 MBIA Insurance Corporation
18 Attn: IPM-PCF
19 113 King Street
20 Armonk, NY 10504
21 Melanie Fannin
22 General Counsel
23 Senior Vice President & Secretary
24 2600 Camino Ramon, Room 4CS100
25 San Ramon, California 94583
26 Mellon Bank, N.A.
27 Attn: L. Scott Sommers
28 400 So. Hope Street, 5th Floor
Los Angeles, CA 90071-2806
29 Merle C. Meyers
30 Katherine D. Ray
31 Goldberg, Stinnett, Meyers & Davis
32 44 Montgomery Street, Suite 2900
33 San Francisco, California 94104
34 Merrill Lynch
35 Attn: Ahi Aharon
36 World Financial Ctr., North Tower
250 Vesey Street, 10th Floor
New York, NY 10281-1310
37 Michael A. Berman
38 Securities and Exchange Commission

450 Fifth Street, N.W. (Mail Stop 0606)
Washington, D.C. 20549

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

Michael B. Lubic
Bingham, McCutchen LLP
355 South Grand Avenue, Suite 4400
Los Angeles, California 90071

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

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

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

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

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

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

Michael Morris

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

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

6 Michael R. Enright
Robinson & Cole LLP
7 280 Trumbull Street
Hartford, CT 06103

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

11 Michael V. McIntire
McIntire Law Corporation
12 Post Office Box 1647
41191 Big Bear Boulevard
13 Big Bear Lake, California 92315
Mike K. Nakagawa
14 2151 River Plaza Drive, Suite 195
Sacramento, California 95833

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

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

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

24 Mitchell Seider
Kramer Levin Naftalis & Frankel LLP
25 919 Third Avenue
New York, NY 10022

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

28

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 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

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

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

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

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

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

1 Oscar R. Cantu
Weil, Gotshal & Manges LLP
2 701 Brickell Avenue, Suite 2100
Miami, Florida 33131
3
4 PanCanadian Energy Services Inc.
Attn: Brian Redd
1200 Smith Street, Suite 900
5 Houston, TX 77002
6 Patricia S. Mar
Morrison & Foerster LLP
7 425 Market Street, 33rd Floor
San Francisco, CA 94105-2482
8
9 Patricia S. Mar, Esq.
Morrison & Foerster LLP
425 Market Street, 33rd Floor
10 San Francisco, California 94105-2482
11 Paul C. Lacourciere
Thelen, Reid & Priest LLP
12 101 Second Street, Suite 1800
San Francisco, California 94105
13
14 Paul J. Pantano, Jr.
McDermott, Will & Emery
600 13th Street, N.W.
15 Washington, D.C. 20005
16
17 Paul M. Bartkiewicz
Joshua M. Horowitz
18 Bartkiewicz, Kronick & Shanahan
1011 Twenty Second Street #100
19 Sacramento, California 95816
20 Peter J. Benvenuti
Heller Ehrman White & McAuliffe LLP
21 333 Bush Street
San Francisco, California 94104
22
23 Peter J. Gurfein
Jeffrey C. Krause
Gregory K. Jones
24 Akin, Gump, Strauss, Hauer & Feld
2029 Century Park East, Suite 2600
25 Los Angeles, California 90067
26 Peter S. Clark II
Derek J. Baker
27 Reed Smith, LLP
2500 Liberty Place
28

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 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

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
Yeater & Warden LLP
600 Travis, Suite 3800
Houston, Texas 77002

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

Rabobank Nederland
New York Branch
245 Park Avenue

1 New York, NY 10167-0062
2 Randolph L. Wu
TURN
3 711 Van Ness Avenue, Suite 350
San Francisco, CA 94102
4
5 Ray Foianini
Foianini Law Offices
109 Division Avenue West
6 Post Office Box 98823
Epharta, WA 98823
7
8 Region IV
U.S. Nuclear Regulatory Commission
Ellis W. Mershoff
9 Regional Administrator
611 Ryan Plaza Drive, Suite 400
10 Arlington, TX 76011-8064
11 Richard A. Lapping
Louis J. Cisz, III
12 Thelen Reid & Priest LLP
101 Second Street, Suite 1800
13 San Francisco, CA 94105-3601
14 Richard Blackstone Webber II
320 Maitland Avenue
15 Altamonte Springs, Florida 32701
16 Richard C. Josephson
Stoel Rives LLP
17 900 SW Fifth Avenue, Suite 2600
Portland, OR 97204
18 Richard Hopp
19 14416 Victory Boulevard, Suite 108
Van Nuys, California 91401
20 Richard J. Reynolds
Turner, Cooper & Reynolds
21 16485 Laguna Canyon Road #250
Irvine, California 92618
22 Richard Purcell
23 Attn: Energy Supply
Conectiv
24 800 Kings Street
P.O. Box 231
25 Wilmington, DE 19899
26 Richard Stevens
Avista Corp.
27 P.O. Box 3727
Spokane, WA 99220
28

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

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

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

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

Robert Blodgett, Jr.
c/o H. Ann Liroff, Esq.
Hannig Law Firm LLP
2991 El Camino Real
Readwood City, California 94061

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

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

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

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

Robert G. Harris

1 Corestaff Services (California), Inc.
Binder & Malter
2 2775 Park Avenue
Santa Clara, California 95050
3
4 Robert Jay Moore
Paul S. Aronzon
Milbank, Tweed, Hadley & McCloy LLP
5 601 South Figueroa Street
Los Angeles, California 90017
6
7 Robert M. Blum
Thelen Reid & Priest LLP
101 Second Street, Suite 1800
8 San Francisco, California 94105
9
10 Robert S. Mueller
United States Attorney
Jocelyn Burton
Assistant United States Attorney
11 Douglas K. Chang
450 Golden Gate Avenue, 10th Floor
12 San Francisco, California 94102
13
14 Robert S. Mueller, III
United States Attorney
Jay R. Weill
Assistant United States Attorney
15 Thomas MacKinson
160 Spear Street, Ninth Floor
16 San Francisco, California 94105
17
18 Rock S. Koebbe
5356 North Cattail Way
Boise, ID 83703
19
20 Roger L. Efremsky
Austin P. Nagel
Law Offices of Efremsky & Nagel
5776 Stoneridge Mall Road, Suite 360
21 Pleasanton, California 94588
22
23 Roi Chandy
Teachers Insurance and Annuity Assoc. of
America
730 Third Avenue
24 New York, NY 10017
25
26 Roland Pfeifer
Office of the City Attorney
1500 Warburton Avenue
Santa Clara, California 95050
27
28

Ronald L. Miller
Rogers and Miller
720 Southpoint Boulevard, Suite 205
Petaluma, California 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, California 95124

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

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

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

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

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

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

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

Sharyn B. Zuch

- | | | |
|----|--|--|
| 1 | Wiggin & Dana
One CityPlace, 34th Floor
185 Asylum Street
Hartford, CT 06103 | Sacramento, CA 94244-2550 |
| 2 | Sheryl Gussett
Reliant Energy, Inc.
1111 Louisiana, 43rd Floor
Houston, TX 77002 | Stephen C. Becker
Becker Law Office
P.O. Box 192991
San Francisco, California 94119 |
| 3 | Sierra Pacific Industries
File #51950
San Francisco, California 94160 | Stephen Shane Stark, County Counsel
Enrique R. Sanchez, Sr.
County of Santa Barbara
105 E. Anapamu Street, Suite 201
Santa Barbara, California 93101 |
| 4 | Southern California Gas Company
Attn: Jim Nakata
555 W. Fifth St.,
GT24E1
Los Angeles, CA 90013-1000 | Steve G. F. Polard
Perkins Coie LLP
1620-26th Street, Sixth Floor
Santa Monica, California 90404 |
| 5 | Stan T. Yamamoto
Eileen M. Teichert
City of Riverside
City Attorney's Office
City Hall, 3900 Main Street
Riverside, California 92522 | Steve J. Reisman
Curtis, Mallet-Prevost, Colt & Mosle LLP
101 Park Avenue
New York, NY 10178 |
| 6 | Stanley E. Pond
Winchell & Pond
1700 South El Camino Real, Suite 506
San Mateo, California 94402 | Steven H. Felderstein, Esq.
Felderstein, Willoughby & Pascuzzi
400 Capital Mall, Suite 1450
Sacramento, CA 95814-4434 |
| 7 | State of California EDD
PO Box 826880
Sacramento, CA 94280 | Steven J. Stanwyck, Esq.
Barry Fischer
The Stanwyck Firm, APC
1925 Century Park East, Suite 500
Los Angeles, California 90067 |
| 8 | State of California
Dept. of Water Resources
c/o Chief - Energy Division
Attn: Dan Herdocia
1416 9th Street, Room 1640
Sacramento, CA 95814 | Steven M. Abramowitz
Vinson & Elkins LLP
666 Fifth Avenue, 26th Floor
New York, NY 10103 |
| 9 | Margarita Padilla
Office of the Attorney General
P.O. Box 70550
1515 Clay Street, 20th Floor
Oakland, CA 94612 | Steven M. Basha
County Counsel
Attn: Stephen B. Nocita, Senior Deputy
625 Court Street, Room 201
Woodland, California 95695 |
| 10 | State of California
Office of the Attorney General
PO Box 94255 | Steven M. Bunkin
J. Aron & Company
85 Broad Street
New York, NY 10004 |
| 11 | State of California
Office of the Attorney General
PO Box 94255 | Steven M. Olson
Geary, Shea, O'Donnell & Grattan, P.C.
37 Old Courthouse Square, 4th Floor
Santa Rosa, California 95404 |

1 STS Hydropower Ltd (Kanaka)
Mr. Mike Grahn
2 300 West Washington Street, Suite 801
Chicago, IL 60606
3
4 Terence J. Keeley
1289 Lincoln Road
P.O. Box 1850
5 Yuba City, California 95992
6 Terrance L. Stinnett
Miriam Khatiblou
7 Goldberg, Stinnett, Meyers & Davis
44 Montgomery Street, Suite 2900
8 San Francisco, California 94104
9 Terrence J. Keeley
1289 Lincoln Road
10 P.O. Box 1850
Yuba City, California 95992
11 Texaco Natural Gas Inc.
12 Attn: Bill Collier
1111 Bagby Street
13 Houston, Texas 77002
14 The Bank of New York
Michael Pitflick, Corporate Trust Ad
15 101 Barclay Street-21W
New York, NY 10286
16 The Fuji Bank, Limited
17 Attn: Jonathan Bigelow
333 So. Hope Street, 39th Floor
18 Los Angeles, CA 90071
19 The Sumitomo Bank Ltd.
Attn: Al Galluzzo
20 777 South Figueroa Street, Suite 2600
Los Angeles, California 90017
21 The Toronto Dominion Bank
22 Attn: F.B. Hawley
909 Fannin, Suite 1700
23 Houston, TX 77010
24 Theodor C. Albert, Esq.
Michael J. Weiland, Esq.
25 Albert, Weiland & Golden, LLP
650 Town Center Drive, Suite 950
26 Costa Mesa, CA 92626
27 Thomas B. Walper, Esq.
Munger, Tolles & Olson LLP
28

355 South Grand Ave., Suite 3500
Los Angeles, CA 90071-1560

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

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

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

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

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

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

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

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

Tony O. Hemming
Texaco Legal Department
1111 Bagby Street

1 Houston, T X 77002
2 TXU Energy Trading Canada Limited
Attn: Jeff Shorter
3 1717 Main Street
Dallas, Texas 75201
4 TXU Energy Trading Company
5 Attn: Jim Macredie
1717 Main Street
6 Dallas, Texas 75201
7 U.S. Bank
Corporate Trust Services
8 Attn: LaDonna Morrison
180 East Fifth St., 3rd Floor
9 St. Paul, MN 55101
10 U. S. Nuclear Regulatory Commission
Attn: Document Control Desk
11 Washington, DC 20555-0001
12 U.S. Trust Company, National Association
One Embarcadero Center, Suite 2050
13 San Francisco, CA 94111-3709
Attn: Josephine Libunao
14 US Bank, Corporate Trust Services
15 Ladonna Morrison
P.O. Box 64111
16 St. Paul, MN 55164-0111
17 Victor Waid
Law Office of Victor Waid
18 2625 Fair Oaks Boulevard, Suite 1
Sacramento, California 95864
19 Victoria Lang
20 AT&T Corp.
795 Folsom Street, 2nd Floor
21 San Francisco, California 94107
22 W. Austin Cooper
James M. Gardener
23 Cooper & Gardener
2535 Capitol Oaks Drive, Suite 100
24 Sacramento, California 95833
25 Walter F. McArdle, Esq.
Spain & Gillon, LLC
26 The Zinszer Building
2117 Second Avenue North
27 Birmingham, Alabama 35203

Walter J. Lack
Engstrom, Lipscomp & Lack
10100 Santa Monica Blvd., Floor 16
Los Angeles, California 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

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

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

William Bates III
McCutchen, Doyle, Brown & Enersen, LLP
1900 University Avenue
East Palo Alto, California 94303-2223

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

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

William J. Flynn
Neyhart, Anderson, Freitas, Flynn &
Grosboll
44 Montgomery Street, Suite 2080
San Francisco, California 94104

28

1 William M. Goodman
Ligi C. Yee
2 Topel & Goodman
832 Sansome Street, Fourth Floor
3 San Francisco, California 94111
4 William M. Rossi-Hawkins
Phillips, Lytle, Hitchcock, Blaine & Huber
5 437 Madison Avenue, 34th Floor
New York, NY 10022
6 William P. Weintraub
7 Pachulski Stang Ziehl Young & Jones
Three Embarcadero Center, Suite 1020
8 San Francisco, California 94111
9 Williams Energy Marketing & Trading Co.
(Canada)
10 Attn: Kelly Knowlton
One Williams Center, 19th Floor
11 Department 558
P.O. Box 2848
12 Tulsa, Oklahoma 74101
13 Zack Starbird
Mirant Corporation
14 1155 Perimeter Center West
Atlanta, GA 30338
15 Zuckerman-Mandeville, Inc.
16 P.O. Box 487
Stockton, California 95201
17 Lawrence M. Jacobson
18 Glickfeld, Fields & Jacobson LLP
9460 Wilshire Boulevard, Fifth Floor
19 Beverly Hills, California 90212
20 W. Kelsea Eckert
Eckert, Benson & Associates
21 4711 Highway 17 South, Suite 3
Orange Park, Florida 32073
22 Kennedy Stroh
23 Potter Valley Irrigation District
Post Office Box 186
24 Potter Valley, California 95496
25
26
27
28

Arocles Aguilar
Gary Cohen
Michael Edson
California Public Utilities Commission
Legal Division
505 Van Ness Avenue
San Francisco, CA 94102
Joseph W. Carcione, Jr.
Law Offices of Joseph W. Carcione, Jr.
601 Bewster Avenue
P.O. Box 3389
Redwood City, California 94064
David E. Kahn
Ann Miller Ravel
Deputy Counsel
County Government Center, East Wing
70 West Hedding Street, Ninth Floor
San Jose, California 95110
Kimberly S. Winick
Mayer, Brown, Rowe & Maw
350 South Grand Avenue, 25th Floor
Los Angeles, California 90071
Ann P. Bienstock
Pryor Cashman Sherman & Flynn LLP
410 Park Avenue
New York, New York 10022
Jerry Carroll
Charleen Carroll
21701 Big Bend Road
Montgomery Creek, California 96065
Richard Levy, Jr.
Ann P. Bienstock
Pryor Cashman Sherman & Flynn LLP
410 Park Avenue
New York, NY 10022
Eugene K. Yamamoto
Law Offices of Eugene K. Yamamoto
160 Franklin Street, Suite 206
Oakland, CA 94607
Sean P. O'Brien
Madeleine C. Wanslee
Gust Rosenfeld, PLC
201 N. Central Avenue, Suite 3300
Phoenix, AZ 95073-3300

1 William A. Bramley
Anne-Marie E. Tubao
2 Law Offices of William A. Bramley
550 West C Street, 19th Floor
3 San Diego, California 92101
4 Bear, Stearns & Co. Inc.
383 Madison Avenue
5 New York, NY 10179
Attention: Thomas Boyce
6 Sheri M. Schwartz
7 Robert C. Shenfeld
Kelley Drye & Warren LLP
8 777 South Figueroa Street, Suite 2700
Los Angeles, California 90017
9 Warren Martin Jr.
10 Riker, Danzig, Scherer, Hyland & Perretti
LLP
11 Headquarters Plaza
One Speedwell Avenue
12 Morristown, New Jersey 07962-1981
13 John R. Paliga
Abdrea M. Wong
14 Pension Benefit Guaranty Corporation
Office of the General Counsel
15 1200 K Street, N.W.
Washington, DC 20005
16 Joel K. Belway
17 The Law Office of Joel K. Belway
235 Montgomery Street, Suite 715
18 San Francisco, California 94104
19 The Diabetes Trust Fund, Inc.
1222 14th Avenue South, Suite 204
20 Birmingham, AL 35205
21 Matthew P. Lewis
White & Case LLP
22 633 West Fifth Street, Suite 1900
Los Angeles, California 90017
23 Andrew P. Denatale
24 White & Case LLP
1155 Avenue of the Americas
25 New York, NY 10036
26 Andrew Silverstein
Seward & Kissel LLP
27 One Battery Park Plaza
New York, NY 10004
28

Robert F. Frier
Peter Morse
Bankers Trust Company
Four Albany Street
New York, NY 10006
Brian M. Kandel
Book & Book LLP
1414 Soquel Avenue, Suite 203
Santa Cruz, California 95062
Eric Wilson
Robert C. Shenfeld
Kelley Drye & Warren LLP
777 South Figueroa Street, Suite 2700
Los Angeles, California 90017
Avila Valley Advisory Council
c/o Neil Tardiff
Smith Tardiff & Crandall
Post Office Box 1446
San Luis Obispo, California 93406
Patric J. Kelly
Andleson, Hess & Kelly
577 Salmar Avenue, 2nd Floor
Campbell, California 95008
Paul G. Kerkorian
726 W. Barstow Avenue, Suite 108
Fresno, California 93704

SPECIAL NOTICE LIST
As of December 5, 2002

Texaco Canada Petroleum Inc.
Attn: Bill Collier
400 3 Avenue SW, #2034
Calgary, Alberta
Canada T2P 4H2
Coast Energy Canada Inc.
Attn: Caroline Pitre
444-7th Avenue S.W., Suite 700
Calgary, Alberta
Canada P2P 0X8
Dynergy Canada Marketing & Trade
Attn: Steve Barron
350 - 7th Avenue S.W.
Calgary, Alberta
Canada, T2P 3N9

1 Enron Canada Corporation
3500 Canterra Tower
2 400 3rd Ave. S. W.
Calgary, AB T2P 4H2
3 Canada
4 Raymond P. Bolanos, Esq.
LEGAL DEPARTMENT
5 SBC West/Pacific Telesis Group\140 New
Montgomery Street, Room 1024
6 San Francisco, CA 94105
7 Loretta N. McDonnell, Esq.
Pacific Gas & Electric Company
8 P.O. Box 7442
San Francisco, CA 94120
9

10

11

12 DOCS\57268-011\468418.V1

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28