

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Penacook Lower Falls Hydro

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
1	Oct-83	42,000	9.00	2.00	(1.00)			10.00
1	Nov-83	1,652,000	9.00	2.00	(1.00)			10.00
1	Dec-83	2,432,500	9.00	2.00	(1.00)			10.00
1	Jan-84	1,725,500	9.00	2.00	(1.00)			10.00
1	Feb-84	2,040,500	9.00	2.00	(1.00)			10.00
1	Mar-84	2,394,000	9.00	2.00	(1.00)			10.00
1	Apr-84	3,108,000	9.00	2.00	(1.00)			10.00
1	May-84	3,129,000	9.00	2.00	(1.00)			10.00
1	Jun-84	2,292,500	9.00	2.00	(1.00)			10.00
1	Jul-84	1,522,500	9.00	2.00	(1.00)			10.00
1	Aug-84	252,000	9.00	2.00	(1.00)			10.00
1	Sep-84	262,500	9.00	2.00	(1.00)			10.00
2	Oct-84	322,000	9.00	2.00	(1.00)			10.00
2	Nov-84	661,500	9.00	2.00	(1.00)			10.00
2	Dec-84	976,500	9.00	2.00	(1.00)			10.00
2	Jan-85	542,500	9.00	2.00	(1.00)			10.00
2	Feb-85	1,302,000	9.00	2.00	(1.00)			10.00
2	Mar-85	2,541,000	9.00	2.00	(1.00)			10.00
2	Apr-85	2,275,000	9.00	2.00	(1.00)			10.00
2	May-85	1,228,500	9.00	2.00	(1.00)			10.00
2	Jun-85	381,500	9.00	2.00	(1.00)			10.00
2	Jul-85	315,000	9.00	2.00	(1.00)			10.00
2	Aug-85	133,000	9.00	2.00	(1.00)			10.00
2	Sep-85	896,000	9.00	2.00	(1.00)			10.00
3	Oct-85	1,382,500	9.00	2.00	(1.00)			10.00
3	Nov-85	2,219,000	9.00	2.00	(1.00)			10.00
3	Dec-85	2,271,500	9.00	2.00	(1.00)			10.00
3	Jan-86	1,536,500	9.00	2.00	(1.00)			10.00
3	Feb-86	2,331,000	9.00	2.00	(1.00)			10.00
3	Mar-86	2,401,000	9.00	2.00	(1.00)			10.00
3	Apr-86	2,775,500	9.00	2.00	(1.00)			10.00
3	May-86	1,382,500	9.00	2.00	(1.00)			10.00
3	Jun-86	2,089,500	9.00	2.00	(1.00)			10.00
3	Jul-86	1,221,500	9.00	2.00	(1.00)			10.00
3	Aug-86	2,040,500	9.00	2.00	(1.00)			10.00
3	Sep-86	395,500	9.00	2.00	(1.00)			10.00
4	Oct-86	822,500	9.00	2.00	(1.00)			10.00
4	Nov-86	1,515,000	9.00	2.00	(1.00)			10.00
4	Dec-86	3,430,000	9.00	2.00	(1.00)			10.00
4	Jan-87	1,799,000	9.00	2.00	(1.00)			10.00
4	Feb-87	1,074,500	9.00	2.00	(1.00)			10.00
4	Mar-87	1,998,500	9.00	2.00	(1.00)			10.00
4	Apr-87	2,800,000	9.00	2.00	(1.00)			10.00

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
4	May-87	2,166,500	9.00	2.00	(1.00)			10.00
4	Jun-87	1,361,500	9.00	2.00	(1.00)			10.00
4	Jul-87	1,617,000	9.00	2.00	(1.00)			10.00
4	Aug-87	140,000	9.00	2.00	(1.00)			10.00
4	Sep-87	1,064,000	9.00	2.00	(1.00)			10.00
5	Oct-87	1,431,500	9.00	2.00	(1.00)			10.00
5	Nov-87	1,704,500	9.00	2.00	(1.00)			10.00
5	Dec-87	2,107,000	9.00	2.00	(1.00)			10.00
5	Jan-88	1,071,000	9.00	2.00	(1.00)			10.00
5	Feb-88	1,960,000	9.00	2.00	(1.00)			10.00
5	Mar-88	2,135,000	9.00	2.00	(1.00)			10.00
5	Apr-88	2,555,000	9.00	2.00	(1.00)			10.00
5	May-88	3,160,500	9.00	2.00	(1.00)			10.00
5	Jun-88	1,109,500	9.00	2.00	(1.00)			10.00
5	Jul-88	787,500	9.00	2.00	(1.00)			10.00
5	Aug-88	672,000	9.00	2.00	(1.00)			10.00
5	Sep-88	1,060,500	9.00	2.00	(1.00)			10.00
6	Oct-88	619,500	9.00	2.00	(1.00)			10.00
6	Nov-88	2,803,500	9.00	2.00	(1.00)			10.00
6	Dec-88	1,610,000	9.00	2.00	(1.00)			10.00
6	Jan-89	1,029,000	9.00	2.00	(1.00)			10.00
6	Feb-89	934,500	9.00	2.00	(1.00)			10.00
6	Mar-89	1,522,500	9.00	2.00	(1.00)			10.00
6	Apr-89	2,929,500	9.00	2.00	(1.00)			10.00
6	May-89	3,055,500	9.00	2.00	(1.00)			10.00
6	Jun-89	2,495,500	9.00	2.00	(1.00)			10.00
6	Jul-89	1,057,000	9.00	2.00	(1.00)			10.00
6	Aug-89	1,015,000	9.00	2.00	(1.00)			10.00
6	Sep-89	563,500	9.00	2.00	(1.00)			10.00
7	Oct-89	1,655,500	9.00	2.00	(1.00)			10.00
7	Nov-89	2,968,000	9.00	2.00	(1.00)			10.00
7	Dec-89	1,263,500	9.00	2.00	(1.00)			10.00
7	Jan-90	1,589,000	9.00	2.00	(1.00)			10.00
7	Feb-90	2,383,500	9.00	2.00	(1.00)			10.00
7	Mar-90	2,835,000	9.00	2.00	(1.00)			10.00
7	Apr-90	3,153,500	9.00	2.00	(1.00)			10.00
7	May-90	2,996,000	9.00	2.00	(1.00)			10.00
7	Jun-90	1,662,500	9.00	2.00	(1.00)			10.00
7	Jul-90	392,000	9.00	2.00	(1.00)			10.00
7	Aug-90	3,500	9.00	2.00	(1.00)			10.00
7	Sep-90	-	9.00	2.00	(1.00)			10.00
8	Oct-90	-	9.00	2.00	(1.00)			10.00
8	Nov-90	-	9.00	2.00	(1.00)			10.00
8	Dec-90	-	9.00	2.00	(1.00)			10.00
8	Jan-91	1,228,500	9.00	2.00	(1.00)			10.00
8	Feb-91	2,019,500	9.00	2.00	(1.00)			10.00

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
8	Mar-91	2,849,000	9.00	2.00	(1.00)			10.00
8	Apr-91	3,031,000	9.00	2.00	(1.00)			10.00
8	May-91	2,282,000	9.00	2.00	(1.00)			10.00
8	Jun-91	833,000	9.00	2.00	(1.00)			10.00
8	Jul-91	154,000	9.00	2.00	(1.00)			10.00
8	Aug-91	973,000	9.00	2.00	(1.00)			10.00
8	Sep-91	945,000	9.00	2.00	(1.00)			10.00
9	Oct-91	2,667,000	9.00			0.67	(5.47)	4.20
9	Nov-91	2,030,000	9.00			0.67	(5.47)	4.20
9	Dec-91	2,870,000	9.00			0.67	(5.47)	4.20
9	Jan-92	2,453,500	9.00			0.67	(5.47)	4.20
9	Feb-92	1,239,000	9.00			0.67	(5.47)	4.20
9	Mar-92	2,268,000	9.00			0.67	(5.47)	4.20
9	Apr-92	2,761,500	9.00			0.67	(5.47)	4.20
9	May-92	2,261,000	9.00			0.67	(5.47)	4.19 *
9	Jun-92	1,694,000	9.00			0.67	(5.47)	3.53
9	Jul-92	903,000	9.00			0.67	(5.47)	3.53
9	Aug-92	672,000	9.00			0.67	(5.47)	3.53
9	Sep-92	399,000	9.00			0.67	(5.47)	3.53
10	Oct-92	640,500	9.00			0.67	(5.47)	4.20
10	Nov-92	1,785,000	9.00			0.67	(5.47)	4.20
10	Dec-92	1,522,500	9.00			0.67	(5.47)	4.20
10	Jan-93	966,000	9.00			0.67	(5.47)	4.20
10	Feb-93	1,078,000	9.00			0.67	(5.47)	4.20
10	Mar-93	1,491,000	9.00			0.67	(5.47)	4.20
10	Apr-93	3,181,500	9.00			0.67	(5.47)	4.20
10	May-93	1,445,500	9.00			0.67	(5.47)	4.20
10	Jun-93	686,000	9.00			0.67	(5.47)	4.20
10	Jul-93	38,500	9.00			0.67	(5.47)	4.20
10	Aug-93	185,500	9.00			0.67	(5.47)	4.20
10	Sep-93	178,500	9.00			0.67	(5.47)	4.20
11	Oct-93	546,000	9.00			0.67	(5.47)	4.20
11	Nov-93	1,309,000	9.00			0.67	(5.47)	4.20
11	Dec-93	2,803,500	9.00			0.67	(5.47)	4.20
11	Jan-94	1,340,500	9.00			0.67	(5.47)	4.20
11	Feb-94	1,491,000	9.00			0.67	(5.47)	4.20
11	Mar-94	2,772,000	9.00			0.67	(5.47)	4.20
11	Apr-94	2,436,000	9.00			0.67	(5.47)	4.20
11	May-94	3,563,000	9.00			0.67	(5.47)	4.20
11	Jun-94	892,500	9.00			0.67	(5.47)	4.20
11	Jul-94	619,500	9.00			0.67	(5.47)	4.20
11	Aug-94	504,000	9.00			0.67	(5.47)	4.20
11	Sep-94	584,500	9.00			0.67	(5.47)	3.80
12	Oct-94	437,500	9.00			0.67	(5.47)	4.20
12	Nov-94	157,500	9.00			0.67	(5.47)	4.20

* Yellow highlighting indicates the months in which the additional payments attributable to the 0.67 c/kwh adder exceeded (1/12) of the money subtracted during the first eight Contract years. The

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
Contract rate was then reduced to 3.53 c/kwh per Article 3.D.2 for the remainder of the year.								
12	Dec-94	2,453,500	9.00			0.67	(5.47)	4.20
12	Jan-95	2,257,500	9.00			0.67	(5.47)	4.20
12	Feb-95	1,435,000	9.00			0.67	(5.47)	4.20
12	Mar-95	2,957,500	9.00			0.67	(5.47)	4.20
12	Apr-95	1,918,000	9.00			0.67	(5.47)	4.20
12	May-95	1,746,500	9.00			0.67	(5.47)	4.20
12	Jun-95	696,500	9.00			0.67	(5.47)	4.20
12	Jul-95	273,000	9.00			0.67	(5.47)	4.20
12	Aug-95	609,000	9.00			0.67	(5.47)	4.20
12	Sep-95	-	9.00			0.67	(5.47)	4.20
13	Oct-95	1,316,000	9.00			0.67	(5.47)	4.20
13	Nov-95	3,104,500	9.00			0.67	(5.47)	4.20
13	Dec-95	1,876,000	9.00			0.67	(5.47)	4.20
13	Jan-96	2,033,500	9.00			0.67	(5.47)	4.20
13	Feb-96	2,390,500	9.00			0.67	(5.47)	4.20
13	Mar-96	2,856,000	9.00			0.67	(5.47)	4.20
13	Apr-96	3,048,500	9.00			0.67	(5.47)	4.20
13	May-96	3,097,500	9.00			0.67	(5.47)	3.94
13	Jun-96	1,347,500	9.00			0.67	(5.47)	3.53
13	Jul-96	1,760,500	9.00			0.67	(5.47)	3.53
13	Aug-96	241,500	9.00			0.67	(5.47)	3.53
13	Sep-96	140,000	9.00			0.67	(5.47)	3.53
14	Oct-96	1,512,000	9.00			0.67	(5.47)	4.20
14	Nov-96	2,691,500	9.00			0.67	(5.47)	4.20
14	Dec-96	3,129,000	9.00			0.67	(5.47)	4.20
14	Jan-97	2,425,500	9.00			0.67	(5.47)	4.20
14	Feb-97	2,096,500	9.00			0.67	(5.47)	4.20
14	Mar-97	2,674,000	9.00			0.67	(5.47)	4.20
14	Apr-97	2,943,500	9.00			0.67	(5.47)	4.20
14	May-97	3,003,000	9.00			0.67	(5.47)	3.76
14	Jun-97	672,000	9.00			0.67	(5.47)	3.53
14	Jul-97	427,000	9.00			0.67	(5.47)	3.53
14	Aug-97	-	9.00			0.67	(5.47)	3.53
14	Sep-97	133,000	9.00			0.67	(5.47)	3.53
15	Oct-97	276,500	9.00			0.67	(5.47)	4.20
15	Nov-97	2,037,000	9.00			0.67	(5.47)	4.20
15	Dec-97	1,575,000	9.00			0.67	(5.47)	4.20
15	Jan-98	2,240,000	9.00			0.67	(5.47)	4.20
15	Feb-98	2,128,000	9.00			0.67	(5.47)	4.20
15	Mar-98	3,038,000	9.00			0.67	(5.47)	4.20
15	Apr-98	2,810,500	9.00			0.67	(5.47)	4.20
15	May-98	2,411,500	9.00			0.67	(5.47)	4.20
15	Jun-98	2,572,500	9.00			0.67	(5.47)	4.05
15	Jul-98	1,379,000	9.00			0.67	(5.47)	3.53
15	Aug-98	154,000	9.00			0.67	(5.47)	3.53
15	Sep-98	101,500	9.00			0.67	(5.47)	3.53

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
16	Oct-98	1,015,000	9.00			0.67	(5.47)	4.20
16	Nov-98	861,000	9.00			0.67	(5.47)	4.20
16	Dec-98	1,039,500	9.00			0.67	(5.47)	4.20
16	Jan-99	689,500	9.00			0.67	(5.47)	4.20
16	Feb-99	2,261,000	9.00			0.67	(5.47)	4.20
16	Mar-99	3,031,000	9.00			0.67	(5.47)	4.20
16	Apr-99	2,488,500	9.00			0.67	(5.47)	4.20
16	May-99	1,274,000	9.00			0.67	(5.47)	4.20
16	Jun-99	161,000	9.00			0.67	(5.47)	4.20
16	Jul-99	105,000	9.00			0.67	(5.47)	4.20
16	Aug-99	-	9.00			0.67	(5.47)	4.20
16	Sep-99	1,781,500	9.00			0.67	(5.47)	4.20
17	Oct-99	1,715,000	9.00			0.67	(5.47)	4.20
17	Nov-99	1,732,500	9.00			0.67	(5.47)	4.20
17	Dec-99	2,086,000	9.00			0.67	(5.47)	4.20
17	Jan-00	1,944,950	9.00			0.67	(5.47)	4.20
17	Feb-00	1,236,550	9.00			0.67	(5.47)	4.20
17	Mar-00	3,584,000	9.00			0.67	(5.47)	4.20
17	Apr-00	2,884,000	9.00			0.67	(5.47)	4.20
17	May-00	2,985,500	9.00			0.67	(5.47)	4.20
17	Jun-00	2,079,000	9.00			0.67	(5.47)	3.64
17	Jul-00	906,500	9.00			0.67	(5.47)	3.53
17	Aug-00	1,484,000	9.00			0.67	(5.47)	3.53
17	Sep-00	-	9.00			0.67	(5.47)	3.53
18	Oct-00	-	9.00			0.67	(5.47)	4.20
18	Nov-00	1,361,500	9.00			0.67	(5.47)	4.20
18	Dec-00	1,792,000	9.00			0.67	(5.47)	4.20
18	Jan-01	1,239,000	9.00			0.67	(5.47)	4.20
18	Feb-01	1,144,500	9.00			0.67	(5.47)	4.20
18	Mar-01	1,956,500	9.00			0.67	(5.47)	4.20
18	Apr-01	2,824,500	9.00			0.67	(5.47)	4.20
18	May-01	1,610,000	9.00			0.67	(5.47)	4.20
18	Jun-01	2,040,500	9.00			0.67	(5.47)	4.20
18	Jul-01	371,000	9.00			0.67	(5.47)	4.20
18	Aug-01	-	9.00			0.67	(5.47)	4.20
18	Sep-01	-	9.00			0.67	(5.47)	4.20
19	Oct-01	42,000	9.00			0.67	(5.47)	4.20
19	Nov-01	122,500	9.00			0.67	(5.47)	4.20
19	Dec-01	581,000	9.00			0.67	(5.47)	4.20
19	Jan-02	476,000	9.00			0.67	(5.47)	4.20
19	Feb-02	878,500	9.00			0.67	(5.47)	4.20
19	Mar-02	2,334,500	9.00			0.67	(5.47)	4.20
19	Apr-02	2,730,000	9.00			0.67	(5.47)	4.20
19	May-02	3,010,000	9.00			0.67	(5.47)	4.20
19	Jun-02	2,422,000	9.00			0.67	(5.47)	4.20
19	Jul-02	304,500	9.00			0.67	(5.47)	4.20

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
19	Aug-02	-	9.00			0.67	(5.47)	4.20
19	Sep-02	14,000	9.00			0.67	(5.47)	4.20
20	Oct-02	350,000	9.00			0.67	(5.47)	4.20
20	Nov-02	1,869,000	9.00			0.67	(5.47)	4.20
20	Dec-02	1,928,500	9.00			0.67	(5.47)	4.20
20	Jan-03	1,438,500	9.00			0.67	(5.47)	4.20
20	Feb-03	994,000	9.00			0.67	(5.47)	4.20
20	Mar-03	1,921,500	9.00			0.67	(5.47)	4.20
20	Apr-03	3,223,500	9.00			0.67	(5.47)	4.20
20	May-03	3,108,000	9.00			0.67	(5.47)	4.20
20	Jun-03	1,760,500	9.00			0.67	(5.47)	4.20
20	Jul-03	105,000	9.00			0.67	(5.47)	4.20
20	Aug-03	1,599,500	9.00			0.67	(5.47)	4.20
20	Sep-03	871,500	9.00			0.67	(5.47)	3.70
21	Oct-03	2,005,500	9.00				(5.47)	3.53
21	Nov-03	2,667,000	9.00				(5.47)	3.53
21	Dec-03	3,139,500	9.00				(5.47)	3.53
21	Jan-04	2,103,500	9.00				(5.47)	3.53
21	Feb-04	885,500	9.00				(5.47)	3.53
21	Mar-04	2,380,000	9.00				(5.47)	3.53
21	Apr-04	-	9.00				(5.47)	3.53
21	May-04	5,824,000	9.00				(5.47)	3.53
21	Jun-04	1,337,000	9.00				(5.47)	3.53
21	Jul-04	840,000	9.00				(5.47)	3.53
21	Aug-04	749,000	9.00				(5.47)	3.53
21	Sep-04	1,407,000	9.00				(5.47)	3.53
22	Oct-04	1,011,500	9.00				(5.47)	3.53
22	Nov-04	1,410,500	9.00				(5.47)	3.53
22	Dec-04	3,069,500	9.00				(5.47)	3.53
22	Jan-05	2,212,000	9.00				(5.47)	3.53
22	Feb-05	2,030,000	9.00				(5.47)	3.53
22	Mar-05	1,865,500	9.00				(5.47)	3.53
22	Apr-05	3,237,500	9.00				(5.47)	3.53
22	May-05	2,772,000	9.00				(5.47)	3.53
22	Jun-05	1,438,500	9.00				(5.47)	3.53
22	Jul-05	1,841,000	9.00				(5.47)	3.53
22	Aug-05	357,000	9.00				(5.47)	3.53
22	Sep-05	143,500	9.00				(5.47)	3.53
23	Oct-05	2,243,500	9.00				(5.47)	3.53
23	Nov-05	3,104,850	9.00				(5.47)	3.53
23	Dec-05	2,715,650	9.00				(5.47)	3.53
23	Jan-06	3,216,500	9.00				(5.47)	3.53
23	Feb-06	2,551,500	9.00				(5.47)	3.53
23	Mar-06	2,177,000	9.00				(5.47)	3.53
23	Apr-06	2,278,500	9.00				(5.47)	3.53
23	May-06	2,576,000	9.00				(5.47)	3.53

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
23	Jun-06	3,069,500	9.00				(5.47)	3.53
23	Jul-06	2,541,000	9.00				(5.47)	3.53
23	Aug-06	1,141,000	9.00				(5.47)	3.53
23	Sep-06	598,500	9.00				(5.47)	3.53
24	Oct-06	2,117,500	9.00				(5.47)	3.53
24	Nov-06	2,691,500	9.00				(5.47)	3.53
24	Dec-06	3,024,000	9.00				(5.47)	3.53
24	Jan-07	2,586,500	9.00				(5.47)	3.53
24	Feb-07	602,000	9.00				(5.47)	3.53
24	Mar-07	2,285,500	9.00				(5.47)	3.53
24	Apr-07	3,003,000	9.00				(5.47)	3.53
24	May-07	2,709,000	9.00				(5.47)	3.53
24	Jun-07	1,540,000	9.00				(5.47)	3.53
24	Jul-07	1,102,500	9.00				(5.47)	3.53
24	Aug-07	220,500	9.00				(5.47)	3.53
24	Sep-07	199,500	9.00				(5.47)	3.53
25	Oct-07	906,500	9.00				(5.47)	3.53
25	Nov-07	1,571,500	9.00				(5.47)	3.53
25	Dec-07	1,736,000	9.00				(5.47)	3.53
25	Jan-08	2,450,000	9.00				(5.47)	3.53
25	Feb-08	2,831,500	9.00				(5.47)	3.53
25	Mar-08	3,272,500	9.00				(5.47)	3.53
25	Apr-08	2,961,000	9.00				(5.47)	3.53
25	May-08	2,061,500	9.00				(5.47)	3.53
25	Jun-08	763,000	9.00				(5.47)	3.53
25	Jul-08	1,400,000	9.00				(5.47)	3.53
25	Aug-08	1,823,500	9.00				(5.47)	3.53
25	Sep-08	1,648,500	9.00				(5.47)	3.53
26	Oct-08	2,030,000	9.00				(5.47)	3.53
26	Nov-08	2,194,500	9.00				(5.47)	3.53
26	Dec-08	3,097,500	9.00				(5.47)	3.53
26	Jan-09	1,960,000	9.00				(5.47)	3.53
26	Feb-09	1,484,000	9.00				(5.47)	3.53
26	Mar-09	3,136,000	9.00				(5.47)	3.53
26	Apr-09	2,950,500	9.00				(5.47)	3.53
26	May-09	2,072,000	9.00				(5.47)	3.53
26	Jun-09	2,289,000	9.00				(5.47)	3.53
26	Jul-09	2,782,500	9.00				(5.47)	3.53
26	Aug-09	2,278,500	9.00				(5.47)	3.53
26	Sep-09	1,127,000	9.00				(5.47)	3.53
27	Oct-09	1,914,500	9.00				(5.47)	3.53
27	Nov-09	2,677,500	9.00				(5.47)	3.53
27	Dec-09	2,775,000	9.00				(5.47)	3.53
27	Jan-10	1,962,695	9.00				(5.47)	3.53
27	Feb-10	1,463,805	9.00				(5.47)	3.53
27	Mar-10	2,491,300	9.00				(5.47)	3.53

EXHIBIT 2

Generation and Article 3 Payment Terms Under the 1982 Contract
DE09-174

Contract Year	Month	Actual Generation (kWh) [Estimated 2010 forward]	Index price per Article 3	2c/kwh Contract Rate adjustment per Article 3.A	1c/kwh Contract Rate adjustment for the first 8 years per Article 3.D.2	0.67c/kwh Contract Rate adjustment for year 9 through year 20 per Article 3.D.2	5.47c/kwh Contract Rate adjustment beginning in year 9 per Article 3.D.1	Adjusted Contract Rate received by NHHA /Briar
27	Apr-10	2,609,250	9.00				(5.47)	3.53
27	May-10	2,872,800	9.00				(5.47)	3.53
27	Jun-10	1,873,900	9.00				(5.47)	3.53
27	Jul-10	1,219,400	9.00				(5.47)	3.53
27	Aug-10	737,450	9.00				(5.47)	3.53
27	Sep-10	666,400	9.00				(5.47)	3.53
28	Oct-10	1,242,150	9.00				(5.47)	3.53
28	Nov-10	1,872,535	9.00				(5.47)	3.53
28	Dec-10	2,316,965	9.00				(5.47)	3.53
28	Jan-11	1,962,695	9.00				(5.47)	3.53
28	Feb-11	1,463,805	9.00				(5.47)	3.53
28	Mar-11	2,491,300	9.00				(5.47)	3.53
28	Apr-11	2,609,250	9.00				(5.47)	3.53
28	May-11	2,872,800	9.00				(5.47)	3.53
28	Jun-11	1,873,900	9.00				(5.47)	3.53
28	Jul-11	1,219,400	9.00				(5.47)	3.53
28	Aug-11	737,450	9.00				(5.47)	3.53
28	Sep-11	666,400	9.00				(5.47)	3.53
29	Oct-11	1,242,150	9.00				(5.47)	3.53
29	Nov-11	1,872,535	9.00				(5.47)	3.53
29	Dec-11	2,316,965	9.00				(5.47)	3.53
29	Jan-12	1,962,695	9.00				(5.47)	3.53
29	Feb-12	1,463,805	9.00				(5.47)	3.53
29	Mar-12	2,491,300	9.00				(5.47)	3.53
29	Apr-12	2,609,250	9.00				(5.47)	3.53
29	May-12	2,872,800	9.00				(5.47)	3.53
29	Jun-12	1,873,900	9.00				(5.47)	3.53
29	Jul-12	1,219,400	9.00				(5.47)	3.53
29	Aug-12	737,450	9.00				(5.47)	3.53
29	Sep-12	666,400	9.00				(5.47)	3.53
30	Oct-12	1,242,150	9.00				(5.47)	3.53
30	Nov-12	1,872,535	9.00				(5.47)	3.53
30	Dec-12	2,316,965	9.00				(5.47)	3.53
30	Jan-13	1,962,695	9.00				(5.47)	3.53
30	Feb-13	1,463,805	9.00				(5.47)	3.53
30	Mar-13	2,491,300	9.00				(5.47)	3.53
30	Apr-13	2,609,250	9.00				(5.47)	3.53
30	May-13	2,872,800	9.00				(5.47)	3.53
30	Jun-13	1,873,900	9.00				(5.47)	3.53
30	Jul-13	1,219,400	9.00				(5.47)	3.53
30	Aug-13	737,450	9.00				(5.47)	3.53
30	Sep-13	666,400						