

**IN THE UNITED STATES BANKRUPTCY COURT
SOUTHERN DISTRICT OF NEW YORK**

In re:)	
)	
Calpine Corporation, <u>et al.</u>)	Chapter 11
)	
Debtors.)	Case No. 05-60200 (BRL)
)	Jointly Administered
)	

AFFIDAVIT OF SERVICE

I, Luis N. Valdivia, being duly sworn according to law, deposes and says that I am employed by Kurtzman Carson Consultants, LLC, the claims and noticing agent for the Debtors in the above-captioned cases.

On November 2, 2006, I caused copies of the

- Notice of Debtors' Motion for Entry of an Order Authorizing the Debtors to Assume Certain Oil and Gas Leases Only to the Extent Such Leases are Subject to Section 365(d)(4) of the Bankruptcy Code and Setting Cure Amounts With Respect Thereto (Docket No. 3002)

to be served on the parties attached hereto as **Exhibit A** and **Exhibit B** via Overnight Mail and on the parties attached hereto as **Exhibit C** via Electronic Mail.

Dated: November 8, 2006

/s/ Luis N. Valdivia
Luis N. Valdivia

State of California
County of Los Angeles

Subscribed and sworn to (or affirmed) before me on this 8th day of November 2006, by Luis N. Valdivia, personally known to me or proved to me on the basis of satisfactory evidence to be the person who appeared before me.

Signature _____
/s/ Sarah Frankel
Sarah Frankel

EXHIBIT A

**Core 2002 List
Exhibit A**

Company	Contact	Address 1	Address 2	City	State	Zip	Country
Airgas Inc	Mr David Boyle	259 Radnor Chester Rd Ste 100	PO Box 6675	Radnor	PA	19087-8675	
Akin Gump Strauss Hauer & Feld LLP	Michael S Stamer Philip C Dublin Alexis Freeman	590 Madison Ave		New York	NY	10022-2524	
Akin Gump Strauss Hauer & Feld LLP	David M Zensky Abid Qureshi	590 Madison Ave		New York	NY	10022-2524	
Alan Ku		2470 Holly Oak		Danville	CA	94506	
Amerada Hess Corp	Jonathan C Stein	1185 Ave of the Americas		New York	NY	10036	
Amerada Hess Corp	Charles F Cerria	1185 Ave of the Americas		New York	NY	10036	
Anderson Kill & Olick PC	Howard D Ressler & Paul A Rachmuth	1251 Ave of the Americas		New York	NY	10020	
Anderson Lehrman Barre & Maraist	Kevin M Maraist	Gaslight Sq	1001 Third St Ste 1	Corpus Christi	TX	78404	
Apache Corporation	Christopher W Barnes	2000 Post Oak Blvd Ste 100		Houston	TX	77056-4400	
APS Clearing Inc	Matthew Hamilton Esq	1301 S Capital of Texas Highway	Suite B 220	Austin	TX	78746	
Arrowhead Capital LLC	Mark Jacobs R Fleischer L Lane	Merritt View	383 Main Ave PH	Norwalk	CT	06851	
Attorney General of the State of NY E Spitzer	Assistant Attorney General Neal Mann	120 Broadway 24th Floor		New York	NY	10271	
Attorneys for Port Authority of NY and NJ	Jay A Selcov and Kathleen M Collins	225 Park Ave S 13th Fl		New York	NY	10003	
Avant & Falcon APLC	Daniel L Avant	PO Box 2667		Baton Rouge	LA	70821	
Baker Botts LLP	Judith W Ross	2001 Ross Ave		Dallas	TX	75201-2980	
Ballard Spahr Andrews & Ingersoll LLP	Carl A Eklund Alan K Motes	1225 17th St Ste 2300		Denver	CO	80202-5596	
Bankers Commercial Corporation	Jeffrey Mumm Union Bank of California NA	Special Assets Dept RC 96421	445 S Figueroa St Ste 1203	Los Angeles	CA	90071	
Barnes & Thornburg LLP	Alan K Mills	11 S Meridian St		Indianapolis	IN	46204	
Bartlett Hackett Feinberg PC	Frank F McGinn	155 Federal St 9th Floor		Boston	MA	02110	
Batch & Bingham LLP	W Clark Watson & Eric T Ray	1901 Sixth Ave N Ste 2600	PO Box 306	Birmingham	AL	35203	
BC Barmann Sr County Counsel	Jerri S Bradley Deputy	1115 Truxton Ave Fourth Floor		Bakersfield	CA	93301	
Beal Bank	Casey Sullivan	6000 Legacy Dr		Plano	TX	75024	
Bear Stearns Investment Products Inc	Tom Boyce & Eric Friel	383 Madison Ave		New York	NY	10179	
Berding & Weil LLP	Clifford R Horner	3240 Stone Valley Rd West		Alamo	CA	94507	
Berger Singerman PA	Paul Singerman Steven Zuckerman	200 S Biscayne Blvd Ste 1000		Miami	FL	33131	
Bialson Bergen & Scwab	Lawrence M Schwab	Patrick M Costello	2600 El Camino Real Ste 300	Palo Alto	CA	94306	
Bingham McCutchen LLP	William Bates III	1900 University Ave		East Palo Alto	CA	94303	
Blackwell Sanders Peper Martin LLP	Kathryn B Bussing	4801 Main St Ste 1000		Kansas City	MO	64112	
Blackwell Sanders Peper Martin LLP	Benjamin F Mann	4801 Main St Ste 1000		Kansas City	MO	64112	
Blackwell Sanders Peper Martin LLP	John J Cruciani	4801 Main St Ste 1000		Kansas City	MO	64112	
Borton Petrini & Conron LLP	Michael S Abril	1600 Truxton Ave		Bakersfield	CA	93301	
Bose McKinney & Evans LLP	Jeannette Eisan Hinshaw	135 N Pennsylvania St Ste 2700		Indianapolis	IN	46204	
Brown Rudnick	Steven B Levine	One Financial Center		Boston	MA	02111	
Brown Rudnick Berlack Israels LLP	Edward S Weisfelner	7 Times Square		New York	NY	10036	
Brown Rudnick Berlack Israels LLP	Steven B Levine & Lisa M Kelsey	One Financial Center		Boston	MA	02111	
Buchalter Nemer A Professional Corporation	Shawn M Christianson Esq	333 Market St 25th Floor		San Francisco	CA	94105-2126	
Buchanan Ingersoll PC	Susan Persichilli Alyson Fiedler	One Chase Manhattan Plaza 35th Fl		New York	NY	10005	
Cadwalader Wickersham & Taft LLP	Bruce R Zirinsky Gregory Petrick Ingrid Bagby	One World Financial Center		New York	NY	10038	
Cage Williams & Abelman PC	Steven E Abelman Esq	1433 17th St		Denver	CO	80202	
California Independent System Operator Corp	Dan Shonkwiler	151 Blue Ravine Rd		Folsom	CA	95630	
California State Lands Commission	Richard Nobles	100 Howe Ave Ste 100 South		Sacramento	CA	95825-8202	
Calyon Corporate and Investment Bank	Robert Colvin	1301 Avenue of the Americas		New York	NY	10019	
Carter Ledyard & Milburn LLP	James Gadsden	2 Wall St		New York	NY	10005	
Celanese Ltd	Curtis S Shaw	Lori J Mason	1601 W LBJ Freeway	Dallas	TX	75234	
Chadbourne & Parke LLP	Joseph Smolinsky Andrew Rosenblatt	30 Rockefeller Plaza		New York	NY	10112	
Charles E Boulbol		26 Broadway 17th Fl		New York	NY	10004	

**Core 2002 List
Exhibit A**

Company	Contact	Address 1	Address 2	City	State	Zip	Country
Christopher Ryan	Christopher Ryan	PO Box 4740		Houston	TX	77210-4740	
City of Baytown	Karen L Horner	Asst City Attorney	PO Box 424	Baytown	TX	77522-0424	
Cleary Gottlieb Steen & Hamilton	Thomas J Moloney	One Liberty Plaza		New York	NY	10006	
Cleary Gottlieb Steen & Hamilton	James Bromley Esq	One Liberty Plaza		New York	NY	10006	
Cleary Gottlieb Steen & Hamilton	James L Bromley Esq	One Liberty Plaza		New York	NY	10006	
Cobb Electric Membership Corporation	Dwight Brown	1000 EMC Parkway NE		Marietta	GA	30060-7908	
Cohen & Grigsby PC	William E Kelleher Jr	Thomas D Maxson	11 Stanwix St 15th Fl	Pittsburgh	PA	15222-1319	
Cole Schotz Meisel Forman & Leonard PA	Laurence May & Bonnie Pollack	460 Park Ave		New York	NY	10022-1906	
Comptroller of Public Accounts of the State of Texas	Mark Browning Assistant Attorney General	Bankruptcy & Collections Division	PO Box 12548	Austin	TX	78711-2548	
Constellation Energy Commodities Group Inc	Chris Smith Vice President Origination	111 Market Place Ste 500		Baltimore	MD	21202	
Constellation Energy Commodities Group Inc	Alisa Sirianni Vice President Credit	111 Market Place Ste 500		Baltimore	MD	21202	
Constellation Energy Commodities Group Inc	Randall Osteen Sr Counsel	111 Market Place Ste 500		Baltimore	MD	21202	
Contrarian Capital Management LLC	Janice Stanton	Jonathan Neiss & Mark Lee	411 W Putnam Ave Ste 225	Greenwich	CT	06830	
Cooper Coffas Moore & Gray	Elinor V Lister	PO Box 11869		Columbia	SC	29211-1869	
Cope and Cope PA	Steven E Cope Esq	PO Box 1398		Portland	ME	04104	
County of Kern State of California	c/o Treasurer/Tax Collector's Office	Attn Bankruptcy Division	PO Box 579	Bakersfield	CA	93302-0579	
Credit Suisse First Boston	Thomas Cantello Mike Criscito	11 Madison Avenue	25th Floor	New York	NY	10010	
Credit Suisse First Boston	Adam Searles	11 Madison Avenue	25th Floor	New York	NY	10010	
Curtis Mallet Prevost Colt & Mosle LLP	Steven J Reisman Esq	101 Park Ave		New York	NY	10178-0061	
D&D Landholdings	David Wick	5440 Morehouse Dr Ste 400		San Diego	CA	92121	
Davidson & Troilo A Professional Corporation	Richard E Hettinger	7550 W IH 10 Ste 800		San Antonio	TX	78229-5815	
Debevoise & Plimpton LLP	Steve Vaccaro	Joan M Stout & Catherine M Doll	919 Third Ave	New York	NY	10022	
Debevoise & Plimpton LLP	Catherine M Doll	919 Third Ave		New York	NY	10022	
Deputy Commissioner and Counsel	Christopher C O Brien	1740 Broadway 16th Floor		New York	NY	10019	
Diamond McCarthy Taylor Finley & Lee	Wendy K Laubach	909 Fannin St Ste 1500		Houston	TX	77010	
DLR	Mrs Hermanns AD AR	Linder Hoehe	D-51147 Koeln				Germany
Dominion Cogen Inc	Denis R Vernet Director Portfolio Mgmt	co Dominion Resources Svcs Inc	120 Tredegar St	Richmond	VA	23219	
DZ Bank	Glenn Patterson	609 5th Ave		New York	NY	10017	
El Paso Corporation	Chuck R Brown	1001 Louisiana S1917B		Houston	TX	77002	
Elrod PLLC	David W Elrod Craig Tadlock Brian A Farlow	500 N Akard St Ste 3000		Dallas	TX	75201	
Elrod PLLC	David W Elrod	Craig Tadlock & Brian A Farlow	500 N Akard St Ste 3000	Dallas	TX	75201	
Entergy Services Inc	Alan H Katz	639 Loyola Avenue (70113)	PO Box 61000 Mail Unit L Ent 26C	New Orleans	LA	70161-1000	
Faegre & Benson LLP	Michael R Stewart	2200 Wells Fargo Center	90 S Seventh St	Minneapolis	MN	55402-3901	
Felderstein Fitzgerald Willoughby & Pascuzzi	Paul J Pascuzzi	400 Capitol Mall Ste 1450		Sacramento	CA	95814-4434	
Filardi Law Offices LLC	Charles J Filardi	65 Trumbull St 2nd Fl		New Haven	CT	06510	
Filardi Law Offices LLC	Charles J Filardi Jr	65 Trumbull St 2nd Fl		New Haven	CT	06510	
Foley & Lardner LLP	Jeremy L Wallison	90 Park Ave		New York	NY	10016	
Foley & Lardner LLP	Jeremy L Wallison	90 Park Ave		New York	NY	10016	
Foley & Lardner LLP	Michael Small Cynthia Fonner	321 N Clark St Ste 2800		Chicago	IL	60610	
Franklin Advisers Inc	Richard Kuersteiner	One Franklin Pkwy		San Mateo	CA	94403	
Fried Frank Harris Shriver & Jacobson LLP	M Gluck G Kaplan A Adler	One New York Plaza		New York	NY	10004	
Fulbright & Jaworski LLP	Louis R Strubeck Esq Kristian W Gluck Esq	2200 Ross Ave Ste 2800		Dallas	TX	75201-2784	
Fulbright & Jaworski LLP	David L Barrack	666 Fifth Ave		New York	NY	10103-3198	
Fulbright & Jaworski LLP	David A Rosenzweig Esq	666 Fifth Ave		New York	NY	10103	

**Core 2002 List
Exhibit A**

Company	Contact	Address 1	Address 2	City	State	Zip	Country
Fulbright & Jaworski LLP	Evelyn H Biery Mark Wordern Kimberly Jean Carter	1301 McKinney St Ste 5100		Houston	TX	77010-3095	
Fulbright & Jaworski LLP	Evelyn H Biery Mark Wordern Kimberly Jean Carter	1301 McKinney St Ste 5100		Houston	TX	77010-3095	
Fulbright & Jaworski LLP	Evelyn H Biery Mark Wordern Kimberly Jean Carter	1301 McKinney St Ste 5100		Houston	TX	77010-3095	
Fulbright & Jaworski LLP	Louis R Strubeck Esq Kristian W Gluck Esq	2200 Ross Ave Ste 2800		Dallas	TX	75201-2784	
Fulbright & Jaworski LLP	David L Barrack	666 Fifth Ave		New York	NY	10103-3198	
Gail B Price Esq		2600 Mission St Ste 206		San Marino	CA	91108	
Gibson Dunn & Crutcher LLP	Michael A Rosenthal	Aaron G York	2100 McKinney Ave Ste 1100	Dallas	TX	75201	
Goldberg Stinnett Meyers & Davis	Merle C Meyers Esq	44 Montgomery St Ste 2900		San Francisco	CA	94104	
Goldman Sachs	Sharon Babick	30 Hudson Street	17th Floor	Jersey City	NJ	07302	
Goldman Sachs	Philip Green	30 Hudson Street	17th Floor	Jersey City	NJ	07302	
Goodmans LLP	Jay A Carganini Brendan D O'Neill	250 Yonge St Ste 2400		Toronto	ON	M5B 2M6	Canada
Gordon Haley LLP	Peter J Haley and Leslie F Su	101 Federal St		Boston	MS	02110	
Hall Estill Hardwick Gable Golden & Nelson PC	Jeffrey M Sherman	1120 20th St NW	Ste 700 N Bldg	Washington	DC	20036-3406	
Hall Estill Hardwick Gable Golden & Nelson PC	Steven W Soule Bonnie N Hackler	320 S Boston Ave Ste 400		Tulsa	OK	74103-3708	
Harris D Leinwand		350 Fifth Ave Ste 2418		New York	NY	10118	
Haynes & Boone LLP	Judith Elkin	153 E 53rd St 49th Fl		New York	NY	10022	
Haynes & Boone LLP	Charles A Beckham Jr	1221 McKinney St Ste 2100		Houston	TX	77010	
Haynes & Boone LLP	Trey A Monsour	901 Main St Ste 3100		Dallas	TX	75202	
Heller Ehrman LLP	Timothy Mehok Esq Richard Reid Esq	Time Sq Tower	Seven Times Sq	New York	NY	10036	
Helms Mulliss & Wicker PLLC	Robert H Pryor	201 N Tryon St Ste 3000	PO Box 31247 Zip (28231)	Charlotte	NC	28202	
Hennigan Bennet & Dorman LLP	James O Johnston	Joshua M Mester	865 S Figueroa St	Los Angeles	CA	90017	
Hennigan Bennet & Dorman LLP	A Brent Truitt	245 Park Ave Ste 3962		New York	NY	10167	
Herrick Feinstein LLP	Paul Rubin Esq	2 Park Avenue		New York	NY	10016	
Hodgson Russ LLP	Attn Gary M Graber Esq	60 East 42nd Street 37th Floor		New York	NY	10165-0150	
Howie Broome & Bobo LLP	Matthew W Bobo	105 Decker Court Ste 850		Irving	TX	75062	
IKON Financial Services	Bankruptcy Administration	1738 Bass Rd	PO Box 13708	Macon	GA	31208-3708	
Internal Revenue Service	Insolvency Department Maria Valerio	290 Broadway	5th Floor	New York	NY	10007	
John Thomas Dolan III		6500 Shenandoah Dr		Lincoln	NE	68510-5159	
Jones Day	Paul D Leake Scott J Friedman	222 E 41st St		New York	NY	10017	
Jones Day	Brad B Erens	77 W Wacker Dr		Chicago	IL	60601	
Jones Day	William F Henze & Ross S Barr	222 East 41st St		New York	NY	10017	
Jones Day	Mark A Cody & Robert E Krebs	77 West Wacker		Chicago	IL	60601	
Jones Walker Waechter Poitevent Carrere & Denegre	R Patrick Vance Tara G Richard	201 St Charles Ave 49th Fl		New Orleans	LA	70170	
Kasowitz Benson Torres & Friedman LLP	David M Friedman Richard F Casher Jeffrey R Gleit Zachary T Axelrod	1633 Broadway		New York	NY	10019	
Katten Muchin Rosenman LLP	John Robert Weiss	525 W Monroe St		Chicago	IL	60661-3963	
Kaye Scholer LLP	Attn Richard G Smolev	Attn Corrine J Rebhun	425 Park Ave	New York	NY	10022-3598	
Kelley Drye & Warren LLP	James S Carr Esq	101 Park Ave		New York	NY	10178	
Kelley Drye & Warren LLP	David Retter & Debra SuDock	101 Park Ave		New York	NY	10178	
Kelley Drye & Warren LLP	Eric Wilson C Wolfe M Miras	101 Park Ave		New York	NY	10178	
King & Spalding LLP	Barry N Seidel Esq	1185 Ave of the Americas		New York	NY	10036	
King & Spalding LLP	Stefanie Birbrower Greer	1185 Ave of the Americas		New York	NY	10036	

**Core 2002 List
Exhibit A**

Company	Contact	Address 1	Address 2	City	State	Zip	Country
Kirkland & Ellis	R Cieri M Canto E Sassower R Burns	Citigroup Ctr	153 East 53rd Street	New York	NY	10022-4611	
Klestadt & Winters LLP	Ian R Winters Esq	292 Madison Ave 17th Fl		New York	NY	10017	
Klett Rooney Lieber & Schorling	Eric L Schnabel and DeWitt Brown	1000 West St Ste 1410		Wilmington	DE	19801	
Kronick Moskowitz Tiedemann & Girard	Brett L Price	1675 Chester Ave Ste 320		Bakersfield	CA	93301	
La Follette Godfrey & Kahn	Brady Williamson Katherine Stadler	One E Main St Ste 500	PO Box 2719	Madison	WI	53701-2719	
LaFollette Godfrey & Kahn	Katherine Stadler	One E Main St Ste 500	PO Box 2719	Madison	WI	53701-2719	
Larry I Glick PC	Larry I Glick Esq	1305 Franklin Ave Ste 180		Garden City	NY	11530	
Latham & Watkins LLP	Robert J Rosenberg	Michael J Riela	885 Third Ave	New York	NY	10022	
Law Debenture Trust Company of New York	Patrick J Healy Vice President	767 Third Avenue 31st Floor		New York	NY	10017	
Law Office of Peter G Macaluso	Peter G Macaluso	910 Florin Road Ste 111		Sacramento	CA	95831	
Law Office of Sheldon S Toll		2000 Town Center Ste 2550		Southfield	MI	48075	
Law Offices of James A Tiemstra	James A Tiemstra	Tribune Tower	409 Thirteenth St 15th Floor	Oakland	CA	94612	
Law Offices of James J McCrorie PC	James J McCrorie	One Penn Plaza Ste 5315		New York	NY	10119	
Law Offices of Martin J Murray		475 Park Ave South 25th Fl		New York	NY	10016	
Law Offices of Martin J. Murray		475 Park Avenue South 25th Floor		New York	NY	10016	
LeBoeuf Lamb Greene & Macrae LLP	Neal L Wolf Timothy A Barnes	Two Prudential Plaza Ste 3700	180 N Stetson Ave	Chicago	IL	60601-6710	
LeBoeuf Lamb Greene & Macrae LLP	Christopher A Lynch	125 W 55th St		New York	NY	10019	
Lerach Coughlin Stoia Geller Rudman & Robbins LLP	David A Thorpe Steven W Pepich	655 W Broadway Ste 1900		San Diego	CA	92101	
Levene Neale Bender Rankin & Brill LLP	David L Neale Esq	10250 Constellation Blvd Ste 1700		Los Angeles	CA	90067	
Linebarger Goggan Blair & Sampson LLP	Elizabeth Weller	2323 Bryan St Ste 1600		Dallas	TX	75201	
Linebarger Goggan Blair & Sampson LLP	Diane W Sanders	1949 S IH 35	PO Box 17428	Austin	TX	78741	
Liskow & Lewis	Joseph P Hebert Esq	822 Harding St	PO Box 52008	Lafayette	LA	70503	
Locke Liddell & Sapp LLP	Patricia Williams Prewitt	3400 JP Morgan Chase Tower	600 Travis St	Houston	TX	77002-3095	
Lowenstein Sandler PC	Michael S Etkin	John K Sherwood & Scott Cargill	65 Livingston Ave	Roseland	NJ	07068	
Lowenstein Sandler PC	Bruce S Nathan	David M Banker	1251 Avenue of the Americas	New York	NY	10020	
Lowenstein Sandler PC	Vincent A Dagostino	65 Livingston Ave		Roseland	NJ	07068	
Lowenstein Sandler PC	Michael S Etkin Ira M Levee	1251 Avenue of the Americas 18th Fl		New York	NY	10020	
Lowenstein Sandler PC	Michael S Etkin Ira M Levee	65 Livingston Ave		Roseland	NJ	07068	
Macco & Stern LLP	Vincent Cuocci	135 Pinelawn Rd Ste 120 S		Melville	NY	11747	
Mayer Brown Rowe & Maw LLP	Brian Trust	Andrew Shaffer	1675 Broadway	New York	NY	10019	
Mayer Brown Rowe & Maw LLP	Charles Kelley & Hutson Smelley	700 Louisiana St	Ste 3400	Houston	TX	77002-2730	
Mayer Brown Rowe & Maw LLP	Stuart M Rozen	71 S Wacker Dr		Chicago	IL	60606-4637	
Mayer Brown Rowe & Maw LLP	Michelle R Holl	1675 Broadway		New York	NY	10019	
McCreary Veselka Bragg & Allen PC	Michael Reed	PO Box 26990		Austin	TX	78755	
McCreary Veselka Bragg & Allen PC	Michael Reed	5929 Balcones Dr Ste 200		Austin	TX	78731	
McDermott Will & Emery LLP	Kenneth Irvin Esq	600 13th St NW 12th Floor		Washington	DC	20005-3096	
McDermott Will & Emery LLP	Stephen B Selbst Esq	50 Rockefeller Plaza		New York	NY	10020	
McGuireWoods LLP	Patrick L Hayden	1345 Ave of the Americas 7th Fl		New York	NY	10105	
McGuireWoods LLP	Dion W Hayes	One James Center	901 E Cary St	Richmond	VA	23219	
McGuireWoods LLP	Patricia K Smoots	77 W Wacker Dr Ste 4100		Chicago	IL	60601	
Mentor Rudin & Trivelpiece PC	Kevin M Newman Esq	500 South Salina St Ste 500		Syracuse	NY	13202	
Michael Willingham		9202 Meaux Dr		Houston	TX	77031	
Milbank Tweed Hadley & McCloy LLP	Luc Despins Wilbur Foster Risa Rosenberg	1 Chase Manhattan Plaza		New York	NY	10005	
Milbank Tweed Hadley & McCloy LLP	Wilbur Foster Risa Rosenberg	1 Chase Manhattan Plaza		New York	NY	10005	
Milbank Tweed Hadley & McCloy LLP	Wilbur Foster Risa Rosenberg	1 Chase Manhattan Plaza		New York	NY	10005	
Miller & Martin PLLC	Shelley D Rucker	Ste 1000 Volunteer Bldg	832 Georgia Ave	Chattanooga	TN	37402-2289	
Miller & Martin PLLC	Nicholas W Whittenburg	Ste 1000 Volunteer Bldg	832 Georgia Ave	Chattanooga	TN	37402-2289	
Missouri Dept of Revenue	Phyllis Schauffler	Bankruptcy Unit	PO Box 475	Jefferson City	MO	65105-0475	

**Core 2002 List
Exhibit A**

Company	Contact	Address 1	Address 2	City	State	Zip	Country
MMS Minerals Revenue Management	Office of Enforcement	Mark A Prouhet	PO Box 25165 Mail Stop 370B2	Denver	CO	80225	
Moore & Van Allen PLLC	Edward L Embree III	PO Box 13706		RTP	NC	27709	
Morgan Stanley	Larry Benison	1 Pierrepoint Plaza 7th Floor	300 Cadman Plaza West	Brooklyn	NY	11201	
MP Environmental Services Inc	Richard Turner	3400 Manor St		Bakersfield	CA	93308	
Mr Charles E Fuller	Mr Charles E Fuller	369 Pine St Ste 527		San Francisco	CA	94104-3312	
Munger Tolles & Olson LLP	Thomas B Walper & Mark Shinderman	Tood J Rosen & Seth Goldman	355 S Grand Ave 35th Fl	Los Angeles	CA	90071-1560	
New York State Dept of Public Service	Attn Peter Catalano Assistant Counsel	3 Empire State Plaza		Albany	NY	12223-1350	
Nixon Peabody LLP	Amanda Darwin	100 Summer St		Boston	MA	02110	
Nixon Peabody LLP	Dennis J Drebsky	Richard J Bernard	437 Madison Ave	New York	NY	10022	
Northeast Regional Office	Mark Schonfeld Regional Director	3 World Financial Center	Room 4300	New York	NY	10281	
Office of New York State	Attorney General Eliot Spitzer	120 Broadway		New York City	NY	10271	
Office of the Attorney General	Christopher R Momjian Dep Atty Gen	21 S 12th St 3rd Floor		Philadelphia	PA	19107-3603	
Office of the General Counsel	Raul Olmendi Smith	101 Ash St Suite 1100		San Diego	CA	92101-3017	
Oles Morrison Rinker & Baker	Glenn R Nelson	701 Pike St Ste 1700		Seattle	WA	98101-3930	
Orrick Herrington & Sutcliffe LLP	Jonathan P Guy Matthew W Cheney Katherine Thomas	The Washington Harbour	3050 K St NW	Washington	DC	20007	
Orrick Herrington & Sutcliffe LLP	Jonathan P Guy Matthew W Cheney	3050 K Street NW		Washington	DC	20007	
Pachulski Stang Ziehl Young Jones & Weintraub LLP	Attn William Weintraub & Ilan D Scharf Esq	780 Third Ave 36th Fl		New York	NY	10017	
Patton Boggs LLP	Robert W Jones J Nathan Galbreath	2001 Ross Ave Ste 3000		Dallas	TX	75201	
Paul Leikert		1535 SW 6th Terrace		Boca Raton	FL	33486	
Paul Weiss Rifkind Wharton & Garrison LLP	Alan W Kornberg	Andrew Rosenberg Elizabeth R McColm	1285 Avenue of the Americas	New York	NY	10019-6064	
Paul Weiss Rifkind Wharton & Garrison LLP	Maria T Vullo	1285 Avenue of the Americas		New York	NY	10019	
Paul Weiss Rifkind Wharton & Garrison LLP	Philip G Barber	1285 Avenue of the Americas		New York	NY	10019	
Phillip Morris Capital Corp	Attn Darrel D DeVoss	Lisa C Kennedy, Nancy S Rights	225 High Ridge Rd Ste 300 W	Stamford	CT	06905	
Pillsbury Winthrop Shaw Pittman LLP	Rick B Antonoff Lara R Sheikh	1540 Broadway		New York	NY	10036-4039	
Pillsbury Winthrop Shaw Pittman LLP	Rick B Antonoff Lara R Sheikh	1540 Broadway		New York	NY	10036-4039	
Pillsbury Winthrop Shaw Pittman LLP	Kenneth N Russak Nadine J Youssef	725 S Figueroa St Ste 2800		Los Angeles	CA	90017-5443	
Porter & Hedges LLP	John F Higgins James Matthew Vaughn	1000 Main St 36th Floor		Houston	TX	77002	
Preston Gates & Ellis LLP	Marc Barreca	925 Fourth Ave Ste 2900		Seattle	WA	98104	
Pryor Cashman Sherman & Flynn LLP	Tina Niehold Moss Esq	410 Park Ave		New York	NY	10022-4441	
Richard M Allen	Richard M Allen	PO Box 108		North Egremont	MA	01252	
Ropes & Gray LLP	Keith H Wofford Anne H Pak	45 Rockefeller Plaza		New York	NY	10111	
Rothgerber Johnson & Lyons LLP	Lars Fuller Esq	One Tabor Center Ste 3000	1200 Seventeenth St Ste 3000	Denver	CO	80202-5855	
Rutan & Tucker LLP	Penelope Parmes	611 Anton Blvd 14th Fl		Costa Mesa	CA	92626-1998	
Safeway Inc Legal Division	Laura A Donald Sr Corp Counsel	5918 Stoneridge Mall Rd Bldg G		Pleasanton	CA	94588-3229	
Schiffryn & Barroway LLP	Joseph H Meltzer & Edward Ciolko	280 King of Prussia Rd		Radnor	PA	19087	
Shannon Martin Finkelstein & Alvarado PC	Mark S Finkelstein	2400 Two Houston Center	909 Fannin St	Houston	TX	77010	
Sheppard Mullin Richter & Hampton LLP	Mary Johnson Eric Waters	30 Rockefeller Plaza 24th Fl		New York	NY	10112	
Sheppard Mullin Richter & Hampton LLP	Theodore A Cohen	333 South Hope St 48th Fl		Los Angeles	CA	90071	
Shipman & Goodwin LLP	Corrine L Burnick	Ira H Goldman & Marie C Pollio	One Constitution Plaza	Hartford	CT	06103-1919	
Shipman & Goodwin LLP	Julie A Manning	One Constitution Plaza		Hartford	CT	06103-1919	
Shulte Roth & Zabel LLP	Adam C Harris and Curtis J Weidler	919 Third Ave		New York	NY	10022	
Sills Cummis Epstein & Gross	Andrew H Sherman	One Riverfront Plaza		Newark	NJ	07102-5400	
Simpson Thacher & Bartlett LLP	David Mack Esq	Erin M Casey Esq	425 Lexington Ave	New York	NY	10017	
Simpson Thacher & Bartlett LLP	Peter Pantaleo	425 Lexington Ave		New York	NY	10017	
Skadden Arps Slate Meagher & Flom	Timothy R Pohl	333 West Wacker Dr		Chicago	IL	60606-1285	
Skadden Arps Slate Meagher & Flom	Frederick D Morris	Four Times Square		New York	NY	10036-6522	
Smith Katzenstein & Furlow	Kathleen M Miller	800 Delaware Ave 7th Floor	PO Box 410	Wilmington	DE	19801	

**Core 2002 List
Exhibit A**

Company	Contact	Address 1	Address 2	City	State	Zip	Country
Sonnenschein Nath & Rosenthal LLP	Thomas A Labuda Jr	8000 Sears Tower	233 S Wacker Dr	Chicago	IL	60606	
SPO Partners & Co	William J Patterson	591 Redwood Hwy Ste 3215		Mill Valley	CA	94941	
Steelhead Partners LLC	JD Kritser	PO Box 21749		Seattle	WA	98111	
Steven A Jones		111 W Ocean Blvd Ste 1300	PO Box 2210	Long Beach	CA	90801-2210	
Stevens & Lee	Ronald L Glick	1415 Marlton Pike E Ste 506		Cherry Hill	NJ	08034	
Strasburger & Price LLP	Robert P Franke Esq	901 Main St Ste 4400		Dallas	TX	75202	
Strategic Energy LLC	James Stinson Esq	Two Gateway Center 9th Fl		Pittsburgh	PA	15222	
Stroock & Stroock & Lavan LLP	Mark A Speiser	Sherry J Millman & Harold A Olsen	180 Maiden Ln	New York	NY	10038	
Sullivan & Worcester LLP	Gayle P Ehrlich & Pamela S Holleman	One Post Office Square		Boston	MA	02109	
Sullivan & Worcester LLP	Sherry A Quirk	1666 K Street NW		Washington	DC	20006	
Sussman Shank LLP	Jeffrey C Misley	1000 SW Broadway Ste 1400		Portland	OR	97205-3089	
Tennessee Department of Revenue	TN Attorney General's Office Bankruptcy Division	PO Box 20207		Nashville	TN	37202-0207	
Texas Taxing Authority	John P Dillman	PO Box 3064		Houston	TX	77253-3064	
The Dow Chemical Co	A Kelley S Amoriello III H Rogers	Liberty View Ste 700	457 Haddonfield Rd	Cherry Hill	NJ	08002	
The Dow Chemical Co	Lee H Sjoberg Esq	Corporate & Financial Law	2030 Dow Ctr	Midland	MI	48674	
Togut Segal & Segal LLP	Neil Berger Jonathan Hook	One Penn Plaza Ste 3335		New York	NY	10119	
TransCanada Pipelines Ltd	Garry Lamb	TransCanada Pipelines Tower	450 First St SW	Calgary	AB	T2P 5H1	Canada
Troutman Sanders LLP	Hollace Cohen Paul Deutch	The Chrysler Bldg	405 Lexington Ave	New York	NY	10174	
United States Trustee	Paul K Schwartzberg	33 Whitehall Street	Suite 2100	New York	NY	10004	
Unti & Lumsden LLP	Margaret C Lumsden	302 Jefferson St Ste 200		Raleigh	NC	27605	
US Attorney Michael J Garcia	Attn Nicole Gueron Asst US Attorney	86 Chambers St 3rd Fl		New York	NY	10007	
US Attorney Office SDNY	David S Jones	100 Church St		New York	NY	10007	
US Bank Corporate Trust Services	Pam Wieder VP	EP-MN-WS3S	60 Livingston Ave	St Paul	MN	55107-2292	
US Bank NA	Stephen Rivero VP	633 W 5th St 24th Fl		Los Angeles	CA	90071	
US Department of Justice	Attorney General Alberto R Gonzales	950 Pennsylvania Ave NW		Washington	DC	20530-0001	
Vinson & Elkins LLP	John E West	2300 First City Tower	1001 Fannin St	Houston	TX	77002	
Warren Drugan & Barrows PC	Robert L Barrows	800 Broadway		San Antonio	TX	78215	
Weil Gotshal & Manges LLP	Kelly M Dybala	200 Crescent Court Ste 300		Dallas	TX	75201	
Wilmington Trust Company	James McGinley	520 Madison Ave		New York	NY	10022	
Wilmington Trust Company	Kristin L Moore	1100 North Market Street	Rodney Sq North	Wilmington	DE	19890-0001	
Wilson Elser Moskowitz Edelman & Dicker LLP	David Tillem Greg Friedman	3 Gannett Dr		White Plains	NY	10604-3407	
Wilson Sonsini Goodrich & Rosati	Meredith E Kotler	1301 Avenue of the Americas 40th Floor		New York	NY	10019	
Wisconsin Dept of Justice	Michael Bauer Assistant Atty General	17 W Main St PO Box 7857		Madison	WI	53707-7857	
Witchell Lipton Rosen & Katz	Richard G Mason Joshua A Feltman	51 W 52nd St		New York	NY	10019-6150	
Wollmuth Maher & Deutsch LLP	James N Lawlor	One Gateway Center 9th Floor		Newark	NJ	07102	
Young Conaway Stargatt & Taylor LLP	John D McLaughlin Jr	1000 West St 17th Floor		Wilmington	DE	19801	

EXHIBIT B

Islands Corporation
220 Montgomery St Ste 963
San Francisco, CA 94104

EXHIBIT C

Exhibit C
Core 2002 List
Electronic Notification

Description	Company	Contact	Email
Interested Party	Entergy Services Inc	Alan H Katz	akatz@entergy.com
Member of Committee of Unsecured Creditors	HSBC Bank USA National Association	Sandra E Horwitz	Sandra.E.Horwitz@us.hsbc.com
Interested Party	McDermott Will & Emery LLP	Abby Beal	abeal@mwe.com
Interested Party	McDermott Will & Emery LLP	Bruce Bedwell	bbedwell@mwe.com
Counsel for Morgan Stanley Capital Group Inc	McDermott Will & Emery LLP	Kenneth Irvin Esq	kirvin@mwe.com
Interested Party	McDermott Will & Emery LLP	Nathan Coco	ncoco@mwe.com