

Tori L. Giesler
(610) 921-6658
tgiesler@firstenergycorp.com

610-929-3601

November 3, 2015

VIA HAND DELIVERY

Rosemary Chiavetta, Secretary
Pennsylvania Public Utility Commission
Commonwealth Keystone Building
400 North Street, 2nd Floor
Harrisburg, PA 17120

RECEIVED
2015 NOV -3 AM 9:53
PA PUC
SECRETARY'S BUREAU

Re: *Joint Petition of Metropolitan Edison Company, Pennsylvania Electric Company, Pennsylvania Power Company and West Penn Power Company for Approval of Their Default Service Programs*
Docket Nos. _____

Dear Secretary Chiavetta:

Enclosed for filing is the Joint Petition of Metropolitan Edison Company, Pennsylvania Electric Company, Pennsylvania Power Company and West Penn Power Company (collectively, the "Companies") for Approval of Their Default Service Programs and accompanying Direct Testimony and Exhibits. In addition, enclosed please find a CD containing the filing in PDF format.

The Companies respectfully request that notice of this filing and a deadline for intervention be published in the November 14, 2015 issue of the *Pennsylvania Bulletin*.

Copies have been served on the parties in the manner indicated, as shown on the attached Certificate of Service.

Please feel free to contact me if you have any questions.

Sincerely,

Tori L. Giesler

Enclosures

c: As Per Certificate of Service

**BEFORE THE
PENNSYLVANIA PUBLIC UTILITY COMMISSION**

**JOINT PETITION OF METROPOLITAN :
EDISON COMPANY, PENNSYLVANIA : DOCKET NOS.
ELECTRIC COMPANY, PENNSYLVANIA :
POWER COMPANY AND WEST PENN :
POWER COMPANY FOR APPROVAL OF :
THEIR DEFAULT SERVICE PROGRAMS :**

**RECEIVED
2015 NOV -3 AM 9:53
PA PUC
SECRETARY'S BUREAU**

CERTIFICATE OF SERVICE

I hereby certify and affirm that I have this day served a copy of the Joint Petition of Metropolitan Edison Company, Pennsylvania Electric Company, Pennsylvania Power Company and West Penn Power Company for Approval of Their Default Service Programs on the following persons in the matter specified in accordance with the requirements of 52 Pa. Code § 1.54:

**VIA FIRST CLASS MAIL
(Hard Copy and CD)**

Tanya J. McCloskey
Acting Consumer Advocate
Office of Consumer Advocate
555 Walnut Street
5th Floor, Forum Place
Harrisburg, PA 17101-1923
tmccloskey@paoca.org

John Evans
Office of Small Business Advocate
Suite 1102, Commerce Building
300 North Second Street
Harrisburg, PA 17101
jorevan@pa.gov

Johnnie E. Simms
Director
Bureau of Investigation & Enforcement
Pennsylvania Public Utility Commission
Commerce Keystone Building
400 North Street
2nd Floor
P.O. 3265
Harrisburg, PA 17105-3265
josimms@pa.gov

Charis Mincavage
Susan East Bruce
Vasiliki Karandrikas
Teresa K. Schmittberger
McNees, Wallace & Nurick, LLC
100 Pine Street
P.O. Box 1166
Harrisburg, PA 17108-1166
cmincavage@mwn.com
sbruce@mwn.com
vkandrikas@mwn.com
tschmittberger@mwn.com
*Counsel for MEIUG/PICA/PPUG
and WPPH*

Steven R. Pincus
Assistant General Counsel
PJM Interconnection LLC
Valley Forge Corporate Center
955 Jefferson Avenue
Norristown, PA 19403-2497

Thomas J. Sniscak
Hawke McKeon & Sniscak LLP
100 North 10th Street
P.O. Box 1778
Harrisburg, PA 17105
tjsniscak@hmslegal.com
Counsel for Penn State University

Cynthia Baldwin
Vice President & General Counsel
The Pennsylvania State University
Office of the General Counsel
108 Old Main
University Park, PA 16802
cab71@psu.edu

Deanne M. O'Dell
Eckert Seamans Cherin & Mellott, LLC
213 Market Street, 8th Floor
P.O. Box 1248
Harrisburg, PA 17101
dodell@eckertseamans.com
Counsel for RESA

VIA FIRST CLASS MAIL
ELECTRIC GENERATION SUPPLIERS
(CD only)

Accenture LLP
161 North Clark St., Suite 2300
Chicago, IL 60601

Achieve Energy Solutions, LLC
4550 Lena Drive
Mechanicsburg, PA 17055

AEP Energy Inc.
225 West Wacker Drive
Suite 700
Chicago, IL 60606

Affinity Energy Management, LLC
220 Cherry Blossom Place
Hockessin, DE 19707

AGR Group Nevada LLC
2725 East Desert Inn Road, Suite 200
Las Vegas, NV 89121

Agway Energy Services, LLC
P.O. Box 4819
Syracuse, NY 13221-4819

Alpha Gas & Electric, LLC
971 Route 45
Suite 202
Pomona, NY 10970

Alternative Esco, LLC
3510 Butler Street
Pittsburgh, PA 15201

Ambit Northeast, LLC
d/b/a Ambit Energy
1801 North Lamar Street
Suite 200
Dallas, TX 75202

Acclaim Energy Advisors
Two Riverway
Suite 800
Houston, TX 77056

ADL High Voltage, Inc.
P.O. Box 1569
Keller, TX 76244

Affiliated Power Purchasers, Inc.
224 Phillip Morris Drive
Suite 402
Salisbury, MD 21804

AGR Group, Inc.
1540 East Warner Avenue
Santa Anna, CA 92705

Agera Energy LLC
555 Pleasantville Road, Suite 107-S
Briarcliff Manor, NY 10510

Allegheny Energy Supply Co., LLC
341 White Pond Drive
Akron, PA 44320

AlphaBuyer, LLC
1 S. Bacton Hill Rd, Unit 1
Malvern, PA 19355

Alternative Utility Services, Inc.
750 Veterans Parkway, #104
Lake Geneva, WI 53147

AMERESCO, Inc.
111 Speen Street
Suite 410
Framingham, MA 01701

Amerex Brokers, LLC
1 Sugar Creek Center Boulevard
Sugar Land, TX 77478

American Power & Gas of Pennsylvania, LLC
411 Cleveland Street, #299
Clearwater, FL 33755

American Utility Management Inc.
333 E. Butterfield Rd., 3rd Floor
Lombard, IL 60148

Andrew Ruszkay
d/b/a Guaranteed Electric Brokers
150 Grand Street, 4th Floor
White Plains, NY 10601

AOBA Alliance, Inc
1050 17th Street NW
Suite 300
Washington, DC 20036

APN Starfirst, LP
45 Commerce Drive
Wyomissing, PA 19610

ARM Energy Management, LLC
300 Weyman Road, Suite 480
Pittsburgh, PA 15236

Aspen Energy Corporation
9550 Dublin Road
Suite C
Powell, OH 43065

Astral Energy LLC
16 Tyson Place
Bergenfield, NJ 07621

Atlas Commodities LLC
24 E. Greenway Plaza, Suite 445
Houston, TX 77046

Best Power, LLC
330 W. Bearss Ave., Suite A
Tampa, FL 33613

America Approved Commercial, LLC
13451 McGregor Boulevard
Suite 29
Fort Meyers, FL 33919

American PowerNet Management, LP
45 Commerce Drive
Wyomissing, PA 19610

Amerigreen Energy, Inc.
1650 Manheim Pike, Suite 201
Lancaster, PA 17601

Anthracite Power & Light Company
10 Gilberton Road
Gilberton, PA 17934

AP Gas & Electric (PA), LLC
d/b/a APG&E
6161 Savoy Drive
Suite 500
Houston, TX 77036

ArcelorMittal USA, LLC
330 Dickey Road
East Chicago, IN 46312

Avalon Energy Services, LLC
5507 Lambeth Road
Bethesda, MD 20814

Avion Energy Group
1475 Buford Dr., Suite 403-186
Lawrenceville, GA 30043

Axiom Retail Energy, LLC
d/b/a SearchForEnergy, LL
4203 Montrose Blvd., Suite 650
Houston, TX 77006

Berkshire Energy Partners, LLC
9 Berkshire Road
Landenberg, PA 19350

Best Practice Energy, LLC
21 Juniper Road
Wakefield, RI 02849

Better Cost Control
d/b/a Ardor Energy
2274 Washington Street
Newton, MA 02462

BidURenergy
4455 Genesee Street
Building 6
Buffalo, NY 14225

Black Diamond Energy Consultants, Inc.
246 South Oak Street
Mt. Carmel, PA 17851

Blue Rock Energy, Inc.
432 N. Franklin St., Suite 20
Syracuse, NY 13204

Borough of Columbia
308 Locust Street
Columbia, PA 17512

Bradley R. Lewis
13900 Nicklaus Drive
Overland Park, KS 66223-2999

Brice Associates, LLC
477 Cafferty Road
Erwinna, PA 18920-9251

Broadway Energy Solutions, Inc.
116 North Washington Avenue
Suite 1G
Scranton, PA 18503

Burton Energy Group, Inc.
3650 Mansell Road, Suite 350
Alpharetta, GA 30022

BTU Energy LLC
1414 Key Highway
Suite L
Baltimore, MD 21230

Better Cost Energy
12714 Veirs Mill Road, Suite 204
Rockville, MD 20853

BKE Mechanical Inc. d/b/a
BKE Energy, Inc.
11524 West 183rd Street
Suite 200
Orlando Park, IL 60467

Blue Pilot Energy, LLC
740 Florida Central Pkwy, Suite 2028
Longwood, FL 32750

Bmark Energy, Inc.
791 Price Street
Suite 177
Pismo Beach, CA 93449

Bounce Energy PA, LLC
d/b/a Bounce Energy
2802 Albany Street
Houston, TX 77006

Branded Retail Energy Co., LLC
2501 N. Harwood Street., Suite 2500
Dallas, TX 75201

Brighten Energy LLC
d/b/a Brighten
6555 Sierra Drive
Irving, TX 75039

Broker Online Exchange, LLC
P.O. Box 4668 #45033
New York, NY 10163-4668

BTU Direct Marketing, LLC
1702 Conowingo Road
Bel Air, MD 21014

Capital Energy, Inc.
125 Maiden Ln, Suite 3C
New York, NY 10038

C Group Energy Services, LLC
P.O. Box 69
118 Lakeview Trail
Conyngham, PA 18219

Centerpoint Energy Services, Inc.
111 Louisiana Street
Suite 4600
Houston, TX 77002

Choice Energy Services, Retail
5151 San Felipe St., Suite 2200
Houston, TX 77056

Chrislynn Energy Services, Inc.
301 Appleridge Court
Gibsonia, PA 15044

Commercial Utility Consultants, Inc.
1556 McDaniel Drive
West Chester, PA 19380

Commercial and Industrial Energy Solutions LLC
20 Glover Avenue
Norwalk, CT 06895

Concord Engineering Group, Inc.
520 South Burnt Mill Road
Voorhees, NJ 08043

ConocoPhillips Company
600 N. Dairy-Ashford Dr., Suite CH-1012D
Houston, TX 77079

Constellation NewEnergy, Inc.
100 Constellation Way
Suite 600C
Baltimore, MD 21202

Convenient Ventures LLC
d/b/a Energy Objective
415 Norway Street
York, PA 17403

Comverge Inc.
415 McFarlan Rd., Suite 201
Kennett Square, PA 19348

CBRE, Inc.
321 North Clark St., Suite 3400
Chicago, IL 60654

Champion Energy Services, LLC
13831 NW Freeway
Suite 250
Houston, TX 77040

Choose Energy, Inc.
330 Townsend Street, Unit 102
San Francisco, CA 94107

Clearview Electric, Inc.
P.O. Box 130659
Dallas, TX 75313

Community Energy, Inc.
201 King of Prussia Road
Radnor, PA 19087

Comperio Energy, LLC d/b/a
ClearChoice Energy
2352 Willowbrook Road
Pittsburgh, PA 15241

ConEdison Solutions, Inc.
100 Summit Lake Drive
Suite 410
Valhalla, NY 10595

Constellation Energy Power Choice, Inc.
100 Constellation Way, Suite 600C
Baltimore, MD 21202

Consumer Energy Solutions, Inc.
1255 Cleveland Street, Suite 400
Clearwater, FL 33755

Crosslink Advisors, LLC
d/b/a Crosslink Energy Adv.
P.O. Box 678
Buffalo, NY 14207

Current Choice, Inc.
46 Munroe Road
Lexington, MA 02421

Customer Acquisition Specialists of America, Inc.
1255 Cleveland Street
Clearwater, FL 33755

Delta Energy Services LLC
555 Perimeter Drive
Dublin, OH 43017

Destination Energy
309 N. Oak Street
Roanoke, TX 76262

Direct Energy Business Marketing LLC
1001 Liberty Ave., Suite 1200
Pittsburgh, PA 15222

Direct Energy Small Business, LLC
1001 Liberty Ave., Suite 1200
Pittsburgh, PA 15222

Diversegy, LLC
2720 North Stemmons Freeway
Suite 900
Dallas, TX 75207

DPL Energy Resources, Inc.
1065 Woodman Drive
Dayton, OH 45432

Duke Energy Retail Sales, LLC
139 East Fourth Street
Mail Drop EA600
Cincinnati, OH 45202

E Source Companies, LLC
1745 38th Street
Boulder, CO 80301

ECOVA, INC.
1313 North Atlantic Street
Suite 5000
Spokane, WA 99201

Edge Insight, Inc.
3 Park Plaza
Wyomissing, PA 19610

Definitive Energy Group, Inc.
990 Pinecrest Drive
Sugar Grove, IL 60554

Demand Response Partners, Inc.
360 Delaware Avenue
Suite 406
Buffalo, NY 14202

Direct Energy Business, LLC
1001 Liberty Avenue
Pittsburg, PA 15222

Direct Energy Services, LLC
1001 Liberty Ave., Suite 1200
Pittsburgh, OH 15222

Discount Power, Inc.
6 Armstrong Road
Shelton, CT 06484

Dome-Tech, Inc.
510 Thornall Street
Edison, NJ 08837

DTE Energy Supply, Inc.
414 South Main Street
Suite 200
Ann Arbor, MI 48104

Duquesne Light Energy, LLC
424 S. 27th Street, Suite 220
Pittsburgh, PA 15203

Early Bird Power, LLC
One Adams Street
Milton, MA 02186

EDF Energy Services, LLC
4700 W. Sam Houston Pkwy. N., Suite 250
Houston, TX 77041

Efficient Energy Solutions, LLC
P.O. Box 12644
Pittsburgh, PA 15241

EGP Energy Solutions, LLC
d/b/a Atlantic Energy Resources
300 East Lombard Street
Suite 840
Baltimore, MD 21202

Electric Advisors, Inc.
5272 River Rd., Suite 440
Bethesda, MD 20816

Eligo Energy PA LLC
1658 N. Milwaukee Avenue
Chicago, IL 60647

EMEX, LLC
2825 Wilcrest Drive
Suite 450
Houston, TX 77042

Enercom, Inc. d/b/a
Enercom of Michigan, Inc.
30600 Telegraph Road
Suite 3350
Bingham Farms, MI 48025-4533

Energy Auction House Inc.
6 Merchant Square, Unit 1
P.O. Box 474
Sandwich, MA 02563

Energy Cooperative of America, Inc.
1408 Sweet Home Road
Suite 8
Amherst, NY 14228

Energy Consultants, LLC
209 Plymouth Avenue
West Berlin, NJ 0809

Energy Enablement, LLC
651 Holiday Drive
Suite 300
Pittsburgh, PA 15220

Energy Management Resources
7501 NW Tiffany Springs Parkway, Suite 500
Kansas City, MO 64153

Eisenbach Consulting, LLC
5759 Eagles Nest Blvd., Suite 1
Tyler, TX 75703

Electric Choice Inc.
241 Spahr Street
Pittsburgh, PA 15232

Elite Energy Group Inc.
199 Jericho Turnpike, Second Floor
Floral Park, NY 11011

Employers' Energy Alliance of
Pennsylvania, Inc.
2171 West 38th Street
Erie, PA 16508

Energy Auction Exchange, LLC
3557 West 9800 South
Suite 250
South Jordan, UT 84095

Energy Choice Solutions LLC
d/b/a EnergyWize LLC
15455 Dallas Parkway Suite 1400
Addison, TX 75001

Energy Cooperative Assoc. of PA -
The Energy Co-op
1315 Walnut Street, Suite 1000
Philadelphia, PA 19107

Energy Edge Consulting, LLC
9601 Katy Freeway
Suite 450
Houston, TX 77024

Energy Initiatives, Inc.
P.O. Box 479
Chester Heights, PA 19017

Energy.Me Midwest, LLC
224 North Des Plaines Street
5th Floor
Chicago, IL 60661

Energy Plus Holdings, LLC
P.O. Box 38815
Philadelphia, PA 19104-9728

Energy Professionals, LLC
13100 56th Court
Suite 703
Clearwater, FL 33760

Energy Service Management of Pennsylvania
d/b/a PA Energy Consortium
P.O. Box 406
Stevenson, MD 21153

Energy Solutions USA, Inc.
99 West McCanns Boulevard
Elmira Heights, NY 14903

Energy Transfer Retail Power, LLC
100 North 10th Street
Harrisburg, PA 17105

EnerPenn USA, LLC d/b/a
Y.E.P. d/b/a YEP Energy
7660 Woodway Drive
Suite 471A
Houston, TX 77063

Epiq Energy LLC
2720 N. Stemmons Fwy, Suite 900
Dallas, TX 75207

F&P Holdings, LP
1700 North Highland Road
Suite 402
Pittsburgh, PA 15241

First Point Power, LLC
1485 S. County Trail
East Greenwich, RI 02818

Frontier Utilities Northeast, LLC
1049 Shore Road
Linwood, NJ 08221

Energy Procurement Partners, LLC
746 9th Street
Oakmont, PA 15139

Energy Savers, Inc.
306 McKnight Park Drive
Pittsburgh, PA 15237-6534

Energy Services Providers, Inc. d/b/a
PA Gas & Electric
3700 Lakeside Dr., 6th Floor
Miramar, FL 30027

Energy Trust, LLC
P.O. Box 29914
Baltimore, MD 21230

EnerNoc, Inc.
1 Marina Park Dr., #400
Boston, MA 02210

Entrust Energy
1301 McKinney
Suite 1250
Houston, TX 77010

Ethical Electric Inc.
2 Wisconsin Circle, Suite 700
Chevy Chase, MD 20815

FCStone, LLC
2829 Westown Pkwy, Suite 100
West Des Moines, IA 50266

FirstEnergy Solutions Corporation
341 White Pond Drive
Suite B3
Akron, OH 44320

FTR Energy Services, LLC
1055 Washington Blvd., 7th Floor
Stamford, CT 06901

Gateway Energy Services Corporation
12 Greenway Plaza, Suite 205
Houston, TX 77046

GDF Suez Energy Resources NA, Inc.
1990 Post Oak Boulevard
Suite 1900
Houston, TX 77056

GDF Suez Energy Retail Solutions, LLC
1990 Post Oak Boulevard
Suite 1900
Houston, TX 77056

Glacial Energy of Pennsylvania, Inc.
24 Route 6A
Sandwich, MA 02563

Global Energy Concepts, LLC
22 Crown View Court
Sparta, NJ 07871

Global Energy Market Services, LLC (GEMS)
10200 Forest Green Blvd., Suite 601
Louisville, KY 40223

Global Energy Solutions Corporation
675 Featherbed Lane
Garnet Valley, PA 19060

Global Vision Energy, LLC
1738 Creekview Drive
Fogelsville, PA 18051

Goldstar Energy Group, Inc.
5429 Harding Hwy., Bldg. 500
Mays Landing, NJ 08330

Good Energy, L.P.
232 Madison Avenue, 3rd Floor
New York, NY 10016

Great American Power, LLC
2959 Cherokee Street
Suite 202
Kennesaw, GA 30144

Green Mountain Energy Company
3711 Market Street
Philadelphia, PA 19104

Groom Energy Solutions, LLC
200 Cummings Center, Suite 177-C
Beverly, MA 01915

Groundswell of PA
1156 15th Street, NW., Suite 840
Washington, DC 20005

Guttman Energy, Inc.
200 Speers Street
Belle Vernon, PA 15012

H.P. Technologies, Inc.
33648 St. Francis Drive
Avon, OH 44011

HB Hayes & Assoc. LLC d/b/a
Alternative Energy Source
8225 Farnsworth Road
Suite B
Waterville, OH 43566

Health Resource Network, Inc.
d/b/a HRNEnergy
201 Columbia Turnpike, Suite D
Florham Park, NJ 07932

HealthTrust Purchasing Group, LP
155 Franklin Road
Suite 400
Brentwood, TN 37027

Hes Energy LLC
180 West Park Ave., Suite 105
Elmhurst, IL 60126

Hess Corporation
One Hess Plaza
Woodbridge, NJ 07095

HIKO Energy, LLC
12 College Road
Suite 100
Monsey, NY 10952

Hospital Energy, LLC
110 Riverview Drive
Guilford, CT 06437

Hudson Energy Services, LLC
6345 Dixie Rd., Suite 200
Mississauga, ON L5T 2E6

IDT Energy, Inc.
550 Broad Street
Newark, NJ 07102

Independence Energy Group, LLC
3711 Market Street, Suite 1000
Philadelphia, PA 19104

Insight Energy, LLC
11207 Rosewood
Leawood, KS 66211

Inspire Energy Holdings, LLC
604 Arizona Ave., Suite 209
Santa Monica, CA 90401

Integrays Energy Services
100 Constellation Way, Suite 600C
Baltimore, MD 21202

Interstate Gas Marketing, Inc.
2018 South 6th Street
Indiana, PA 15701

Hess Energy Marketing, LLC
985 Berkshire Blvd.
Wyomissing, PA 19609

HOP Energy, LLC
4 West Red Oak Lane
White Plains, NY 10604

Hovey Energy, LLC
400 North Lincoln Avenue
2nd Floor
Chicago, IL 60618

I.C. Thomasson Associates, Inc.
2950 Kraft Drive
Suite 500
Nashville, TN 37204

Incite Energy, LLC
20 East Greenway Plaza
Suite 400
Houston, TX 77046

Infinity Power Partners, LLC
2603 Augusta Dr., Suite 450
Houston, TX 77057

InSource Power, Inc.
3102 Maple Ave.
Dallas, TX 75201

Integrity Comm. of OH, LLC
d/b/a Integrity Energy
3711 Grant Avenue
Cleveland, OH 44105

Intelligen Resources, LP
403 Koldin Drive
Aledo, TX 76008

Interstate Gas Supply
d/b/a IGS Energy
1379 Butter Churn Drive
Herndon, VA 20170

Ioway Energy, LLC
9300 W. 110th St., Suite 235
Overland Park, KS 66210

Iron Energy LLC d/b/a
Kona Energy
8127 Mesa Drive
Suite B206-241
Austin, TX 78759

J.J. Jasmahn, Ltd dba Jasmahn Energy
7107 Azalea
Dallas, TX 75230

Just Energy Pennsylvania Corporation
6345 Dixie Road
Suite 200
Mississauga, ON L5T 2E6 Canada

Kenneth East Ryan d/b/a Switch Energy
581 Boylston Street
Suite 304
Boston, MA 02116

Kerry Stutzman d/b/a
Delaware Valley Energy Solutions
1059 Boot Road
P.O. Box 788
Downingtown, PA 19335

Kevin J. Cobb & Associates
d/b/a Quest Energy Solutions
203 Southbridge Street
Auburn, MA 01501

Keystone Energy Consulting, LLC
200 Brush Run Road
Suite C
Greensburg, PA 15601-8757

Keytex Energy Solutions, LLC
200 Brush Run Road
Suite C
Greensburg, PA 15601-8757

Kinetic Energy Associates, LLC
100 North Tenth Street
Harrisburg, PA 17101

KOREnergy, Ltd.
P.O. Box 148
Sunbury, OH 4035-8299

KWH Savings, LLC
5693 W. Howard Street
Niles, IL 60714

L5E
130 East John Carpenter Freeway
Irving, TX 75062

LD Energy, LLC d/b/a LD Energy
11 West Passaic Street
Rochelle Park, NJ 07662-3225

Liberty Power Delaware, LLC
1901 West Cypress Creek Road
Suite 600
Ft. Lauderdale, FL 33309

Liberty Power Holdings
1901 West Cypress Creek Road
Suite 600
Fort Lauderdale, FL 33309

Lincoln Energy Group, LLC
414 North Orleans Street
Chicago, IL 60654-4498

Linde Energy Services, Inc.
1 Greenwich Street
Suite 200
Stewartsville, NJ 08886

Little Deep LLC d/b/a Power USA
750 Lexington Avenue
23rd Floor
New York, NY 10022

Lower Electric, LLC
1307 Shermer Road
Northbrook, IL 60062

MAA Inc. d/b/a Industrial Energy
125 Strafford Avenue
Suite 300
Wayne, PA 19087

Mablock Consulting, LLC
d/b/a Lock Group
2727 LBJ Freeway
Suite 930
Dallas, TX 75234

Make The Switch USA, LLC
1209 Via Visalia
San Clemente, CA 92672

Marketing Systems Group, LLC dba Lion Power
2033 Milwaukee Ave., Suite 350
Riverwoods, IL 60015

MC Squared Energy Services, LLC
175 W. Jackson Blvd., Suite 240
Chicago, IL 60604

Metromedia Power, Inc.
6 Industrial Way West
Eaton Town, NJ 07724

MidAmerican Energy Company
4299 NW Urbandale Drive
Urbandale, IA 50322

Live Energy, Inc.
1124 Glade Road
Suite 140
Collegeville, TX 76034

LVI Power, LLC
1414 Key Highway
Suite K
Baltimore, MD 21230

M&L Service Providers LLC
134 Leonard Street
Lakewood, NJ 08701

Manhattan Energy, LLC
80 Broad Street
5th Floor
New York, NY 10004

Mark Group, Inc.
4050 South 26th Street, Suite 200
Philadelphia, PA 19112

Maryland Energy Advisors, LLC
d/b/a PointClickSwit
509 S. Exeter St., Suite 500
Baltimore, MD 21202

McEnergy, Inc.
200 Summitt Lake Dr., Suite 150
Valhalla, NY 10595

Mid Atlantic Energy Services, LLC
30 North Scott Street
Carbondale, PA 18407

Mint Energy, LLC
One Rounder Way
Suite 220
Burlington, MA 01803

Mitchell Energy Management
610 Berwick Road
Wilmington, DE 19803-2204

Mondre Energy, Inc.
1800 John F. Kennedy Boulevard
Suite 1504
Philadelphia, PA 19103

MSI Utilities, Inc.
2727 Tuller Parkway, Suite 250
Dublin, OH 43017

National Energy Management, LLC
12407 North Mo Pac Expressway
Suite 100-348
Austin, TX 78758

National Utility Service, Inc.
1 Maynard Drive
Park Ridge, NJ 07656-1879

Navigate Power LLC
2211 N. Elston Ave., Suite 309
Chicago, IL 60614

New America Power LLC
41 University Dr., Suite 400
Newtown, PA 18940

NextEra Energy Services Pennsylvania, LLC
20455 State Hwy 249, Suite 200
Houston, TX 77070

Noresco, LLC
510 Thornall St., Suite 170
Edison, NJ 08837

North Eastern States Inc.
d/b/a Entrust Energy
1301 McKinney Suite 1250
Houston, TX 77010

Northeast Energy Advisors, LLC
10900 Perry Highway #210
Pittsburgh, PA 15090

Mobilenet Inc. d/b/a Smith Energy Group
1119 Sandstone Road
Greensburg, PA 15601

MP2 Energy NE, LLC
21 Waterway Avenue
Suite 500
The Woodlands, TX 77380

Muirfield Energy, Inc.
425 Metro Place North, Suite 550
Dublin, OH 43017

National1 Energy, LLC
2701 East President George Bush Highway
Suite 210
Plano, TX 75074

Natures Current, LLC
6918 State Road
Philadelphia, PA 19135

Negawatt Business Solutions
d/b/a Negawatt Busines
5326 Yacht Haven Grande, Box 36
St. Thomas, VI 00802

New River Group, LLC
d/b/a Scioto Energy
4041 N. High Street 202
Columbus, OH 43214

Noble Americas Energy Solutions, LLC
401 West A Street
Suite 500
San Diego, CA 92101

North American Power and Gas, LLC
20 Glover Avenue
Norwalk, CT 06850

North Shore Energy Consulting, LLC
7160 Chagrin Road
Suite 100
Chagrin Falls, OH 44023

Northeastern Energy Consultants, LLC
5 Evergreen Drive
Voorhees, NJ 08043

NRGing LLC d/b/a
Netgain Energy Advisors
6176 Groverdale Court, Suite 200
Alexandria, VA 22310

Open Market Energy LLC
7625 Wisconsin Ave., Suite 250
Bethesda, MD 20814

Option One Energy, LLC
321 North Clark Street
5th Floor
Chicago, IL 60654

Oxford Energy Services, LLC
90B John Muir Drive, Suite 100
Amherst, NY 14228

Papillon Productions, LLC
d/b/a Electricity Club
43 Mistflower Pl
The Woodlands, TX 77381

Park Power, LLC
150 North Radnor Chester Road
Suite A130
Radnor, PA 19087

Pepco Energy Services, Inc.
d/b/a PowerChoice
1300 North 17th Street
Suite 1600
Arlington, VA 22209

PES Brokers, Inc.
1305 FM 359
Suite H
Richmond, TX 77469

Platinum Advertising II, LLC
300 South Duncan Avenue
Suite 191
Clearwater, FL 33755

Power Brokers, LLC d/b/a
PB2 Texas, LLC
5055 Keller Springs Rd., Suite 550
Addison, TX 75001

On-Demand Energy, Inc.
500 Cherrington Parkway
Suite 400
Moon Township, PA 15108

Optimum Group LLC
d/b/a Optimum Energy Solutions
34 Ellis Ct.
Morganville, NJ 07751

Options Consulting Services
7300 International Drive
Holland, OH 43528

Palmco Power PA, LLC
1350 60th Street
Brooklyn, NY 11219

Paragon Advisors, LLC
781 Boston Post Road
Box 332
Madison, CT 06443

Patriot Energy Group, Inc.
1 Rounder Way
Suite 200
Burlington, MA 01803

Perigee Energy, LLC
3 Sugar Creek Center Boulevard
Suite 450
Sugar Land, TX 77478

Planet Energy (Pennsylvania), Corporation
5255 Yonge Street
Suite 1500
Toronto, ON MZN 6P4

Plymouth Rock Energy, LLC
1074 Broadway
Woodmere, NY 11598

Power Management Co., LLC
1600 Moseley Rd., Suite 100
Victor, NY 14564

Power Target LLC
211 Black Angus Court
Millersville, MD 21108

Premier Power Solutions, LLC
107 Breckenridge Street
Grove City, PA 16127

Priority Power Management, LLC
310 West Wall Street
Suite 500
Midland, TX 79701

Prospect Resources, Inc.
8170 McCormick Boulevard
Suite 107
Skokie, IL 60076

Provident Energy Consulting, LLC
55 State Road – 1st Floor
Media, PA 19063

Rapid Power Management, LLC
19111 N. Dallas Pkwy
Suite 125
Dallas, TX 75287

Reliable Power Alternatives Corporation
100 Gorden City Plaza
Suite 410
Garden City, NY 11530

Rescom Energy, LLC
20 East Avenue
Bridgeport, CT 06610

Resource Energy Systems, LLC
4 High Ridge Park
Suite 202
Stamford, CT 06905

Results Energy Consulting Inc.
2073 Reservoir Drive
Middletown, PA 17057

Premier Energy Group, LLC
1275 Bound Brook Road
Suite 6
Middlesex, NJ 08846

Premiere Marketing LLC
d/b/a Premiere Energy Auct
75 Lane Road, Suite 203
Fairfield, NJ 07004

Progressive Energy Consultants, LLC
1080 Kapp Drive
Clearwater, FL 33756

Pro-Star Energy Services LLC
1021 Main Street, Suite 1575
Houston, TX 77002

Public Power, LLC
1055 Washington Blvd.
Stamford, CT 06901

Reflective Energy Solutions, LLC
Two Greenwich Office Park, Suite 300
Greenwich, CT 06831

Reliant Energy Northeast
3711 Market Street
Philadelphia, PA 19104

Residents Energy
550 Broad Street, 17th Floor
Newark, NJ 07102

Respond Power, LLC
100 Dutch Hill Road
Suite 310
Orangeburg, NY 10962

Richards' Energy Group, Inc.
781 South Chiques Road
Manheim, PA 17545

RJT Energy Consultants, LLC
110 Washington Avenue
4th Floor
North Haven, CT 06473

RPA Energy, Inc.
304 Indian Trace
Suite 177
Weston, FL 33326

Sable Power & Gas LLC
10801 Hammerly Blvd.
Suite 122
Houston, TX 77043

Satori Enterprises, LLC d/b/a
Satori Energy
550 W. Jackson Blvd., Suite 777
Chicago, IL 60661

Save Wave Energy, LLC
45 West Erie Street
Suite 110
Chicago, IL 60654

Search Energy LLC
1760 Hamilton Drive
Bloomfield Hills, MI 48320

SFE Energy
100 Milverton Drive, Suite 608
Mississauga, Ontario, Canada L5R 4 H1

Shiple Energy Company
415 Norway Street
York, PA 17403

Skyline Innovations, Inc.
1606 20th Street NW, 2nd Floor
Washington, DC 20009

Rosenthal Energy Advisors, Inc.
1412 Main Street
Suite 2100
Dallas, TX 75202

Rushmore Energy, LLC
54 Sugar Creek Center Blvd, Suite 200
Sugar Land, TX 77478

Santanna Natural Gas Corporation
d/b/a Santanna Energy
425 Quadrangle Dr.
Bolingbrook, PA 60440

Save On Energy, LLC
d/b/a SaveOnEnergy.com
1101 Red Ventures Dr
For Mill, SC 29707

School Power, Inc.
315 Faller Road
P.O. Box 686
Dalton, PA 1841

Secure Energy Solutions, LLC
12-14 Somers Road
East Longmeadow, MA 01028

Shiple Choice, LLC
550 East King Street
York, PA 17403

Shop My Power, Inc.
400 North Allen Drive
Suite 308
Allen, TX 75013

SourceOne, Inc. (DE) d/b/a
SourceOne Energy, Inc.
132 Canal Street
Boston, MA 02114

South Jersey Energy Company
575 Lexington Avenue
New York, NY 10022

Southeast Energy Consultants, LLC
34650 U.S. Highway 19, Suite 207
Palm Harbor, FL 34684

Sperian Energy Corporation
2605 Camino Del Rio South
San Diego, CA 92108

Star Energy Partners
3340 W. Market St., Floor 1
Akron, OH 44333

Stream Energy Pennsylvania, LLC (Ignite)
1950 N. Stemons Freeway Ste. 3000
Dallas, TX 75207

Sunwave Gas & Power Pennsylvania Inc.
20 Marshall Street, Suite 300
Orange, NJ 07050

Sustainable Star, LLC
3060 Mitchellville Road
Suite 126
Bowie, MD 20716-1397

T&M Associates, Inc.
Eleven Tendall Road
Middletown, NJ 07748

Taylor Consulting and Contracting, LLC
625 Main Street
Avoca, PA 18641

Telco Pros Inc. d/b/a TPI Efficiency
1405 West 10th Street
Cleveland, OH 44113

South Shore Trading and Distributors, Inc.
2937 West Estes Avenue
Chicago, IL 60645

Spark Energy, LP
2105 Citywest Blvd., Suite 100
Houston, TX 77042

Stand Energy Corporation
1077 Celestial Street, Suite 110
Cincinnati, OH 45202-1629

Starion Energy PA, Inc.
P.O. Box 845
Middlebury, CT 06762

Summit Energy SVC d/b/a
Summit Energy SVC of KY
10350 Ormsby Park Place
Suite 400
Louisville, KY 40223

Supreme Energy, Inc.
532 Freeman Street
Orange, NJ 07050

SYR Solutions, LP
14027 Memorial Drive
Suite 425
Houston, TX 77079

Talen Energy Marketing, LLC
Two N. 9th Street, GENPL2
Allentown, PA 18101-1179

Technology Resource Solutions, Inc.
d/b/a PAETEC
8171 Main Street, Suite 7
Williamsville, NY 14221-6024

Term Power & Gas, LLC d/b/a ENCOA
8847 W. Sam Houston Pkwy North
Houston, TX 77041

TES Energy Services, LP
17480 Dallas Parkway
Suite 200
Dallas, TX 75287

Texzon Utilities, Ltd.
204 N 1-35
Suite C
Red Oak, TX 75154

The Eric Ryan Corporation
1 Early Street
Suite A
Ellwood City, PA 16117

The Legacy Energy Group, LLC
d/b/a Legacy Energy
32 Waterloo Street
Warrenton, VA 20186

Tomorrow's Utilities, Inc.
920 W. Sproul Rd., Suite 204
Springfield, PA 19064-1241

Town Square Energy East LLC
16233 Kenyon Ave.
Lakeville, MN 55044

Transparent Electric Inc.
2922 Larkin Street
San Francisco, CA 94109

Tybec Energy Management Specialists, Inc.
12 Royal Drive
Lititz, PA 17543

Ultimate Energy Advisors, LLC
6922 Flint Cone Drive
Dallas, TX 75248

Unified Energy Services, LLC
3900 Essex
Suite 750
Houston, TX 77027

Texas Retail Energy, Inc.
2001 S.E. 10th Street
Bentonville, AR 72716

TFS Energy Solutions, LLC
d/b/a Tradition Energy
680 Washington Blvd.
Stamford, CT 06901

The Galt Company, LLC
950 N. Kings Hwy, Suite 101
Cherry Hill, NJ 08034

Tobelmann Energy Brokers, Inc.
15 Kiloran Wynd Road
Glenmoore, PA 19343

Total Energy Resources, LLC
120 Marguerite Dr., #201
Cranberry Twp., PA 16066

Trademark Merchant Energy, LLC
7500 College Boulevard
Suite 405
Overland Park, KS 66210

TriEagle Energy, LLP
2620 Technology Forest Blvd.
The Woodlands, TX 77381

UGI Energy Services, LLC.
1 Meridian Boulevard
Suite 2C01
Wyomissing, PA 19610

Unified Energy Alliance, LLC
P.O. Box 211
Arendtsville, PA 17303

Unitil Resources, Inc. d/b/a
Usource, LLC
6 Liberty Lane West
Hampton, NH 03842

Unique Energy Inc.
P.O. Box 47
Wyncote, PA 19095

Unity Electric Discount, LLC
5040 Overbrook Avenue
Philadelphia, PA 19131

Urish Popeck & Co., LLC
Three Gateway Center
Suite 2400
Pittsburgh, PA 15222

US Energy Partners, LLC d/b/a
PAETEC Energy Marketing
8205 Main Street, Suite 11
Buffalo, NY 14221

U.S. Power Trade LLC
2454 Lakemont Drive
Gibsonia, PA 15044

Utilities Analyses, Inc.
450 Old Peachtree Road
Suite 103
Atlanta, GA 30024

Nationwide New Energy Management Group,
LLC
P.O. Box 3077
McKinney, TX 75070

Verdigris Energy, LLC
1711 Bur Oak Drive
Allen, TX 75002

WGL Energy Services
13865 Sunrise Valley Drive
Suite 200
Herndon, VA 20171

World Energy Solutions, Inc.
100 Front Street
20th Floor
Worcester, MA 01608

United Energy Services
7328 W. University Ave., Suite C
Gainesville, FL 32607

URA, Inc. d/b/a Utility Rates Analysts
3913 Hartzdale Dr.
Camp Hill, PA 17011

US Energy Consulting Group LLC
4711 66th Street N
St. Petersburg, FL 33709

US Grid Energy, LLC
18 Abbott Road
Hamilton, NJ 08690

U.S. Power Trade, LLC
150 Grand Street, 4th Floor
White Plains, NY 10601

Utilities Marketing Group, LLC
13100 56th Street, Suite 705
Clearwater, FL 33760

Verde Energy USA
101 Merritt Seven
2nd Floor
Norwalk, CT 06851

Viridian Energy PA, LLC
1055 Washington Blvd.
Stamford, CT 06901

Winstar Solutions, LLC
6009 Mendota Drive
Plano, TX 75024

Worley & Obetz, Inc.
P.O. Box 429
Manheim, PA 17545

Worthington Energy Consult LLC
445 Hutchinson Ave., Suite 800
Columbus, OH 43235

XOOM Energy Pennsylvania, LLC
344 South Poplar Street
Hazleton, PA 18201

Xencom Green Energy, LLC
1609 Precision Drive
Plano, TX 75074

Your Choice Energy, LLC
672 Litchfield Ln
Dunedin, FL 34698

Tori L. Giesler (Pa. No. 207742)
FirstEnergy Service Company
2800 Pottsville Pike
P.O. Box 16001
Reading, PA 19612-6001
Phone: (610) 921-6658

*Counsel for Metropolitan Edison
Company. Pennsylvania Electric
Company. Pennsylvania Power Company
and West Penn Power Company*

Date: November 3, 2015