FOR All Service	ce Areas	
P.S.C. NO.	10	
Fourth Revised	SHEET NO.	2
CANCELLING P.S.C. NO.	10	
Third Revised	SHEET NO.	2

CLASSIFICATION OF SERVICE

RATE SCHEDULES

RESIDENTIAL

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by residential customers.

CHARACTER OF SERVICE

Customer Charge

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

All Mcf

Gas Cost
Recovery
Rate
Base Rate + (GCR) ** = Total Rate

\$ 9.80 \$ 9.80
\$ 4.1592 \$12.2267 \$ 16.3859/Mcf (I)

** The "Gas Cost Recovery Rate (GCR)" as shown above, is an adjustment per Mcf determined in accordance with the "Gas Cost Adjustment Clause" as set forth on Sheets No. 12 and 13 of this tariff.

PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE 8/1/2005

PURSUANT TO 807 KAR 5:011

	SECTION 9 (1)
DATE OF ISSUE July 29, 2005 , DATE EFFECTIVE !	August 1, 2005 (Final Meter Reads
ISSUED BY Glenn R. Jennings Lum R. Jennings T.	TL: t
Name of Officer	By
Issued by authority of an Order of the Public Se	ervice Commession Director KY in

Issued by authority of an Order of the Public Service Commission William CASE NO. 2005-00270 DATED July 27, 2005

FOR	Al	.1 Servi	ce Areas	
P.S.C.	NO.		10	
Thi	rd Revis	sed	SHEET NO.	2
CANCEL	LING P.	S.C. NO	. 10	
Sec	ond Rev	ised	SHEET NO.	2

CLASSIFICATION OF SERVICE

RATE SCHEDULES

RESIDENTIAL

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by residential customers.

CHARACTER OF SERVICE

Customer Charge

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

All Mcf

Gas Cost Recovery Rate Base Rate + (GCR) ** Total Rate \$ 9.80 \$ 9.80 \$ 4.1592 \$10.7687 \$ 14.9279/Mcf (I)

The "Gas Cost Recovery Rate (GCR)" as shown above, is an adjustment per Mcf determined in accordance with the "Gas Cost Adjustment Clause" as set forth on Sheets No. 12 and 13 of this tariff.

> PUBLIC SERVICE COMMISSION OF KENTUCKY

PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE OF ISSUE April 25, 2005 DATE EFFECTIVE ISSUED BY Glenn R. Jennings June (

Name of Officer Issued by authority of an Order of the Public Service Commission of KY in CASE NO. 2005-00132

DATED April 22 2005

EFFECTIVE 5/1/2005

May 1 2005 (Final Meter Reads) TL

FOR	All Servi	ce Areas	
P.S.C. N	Ю.	10	
Secon	d Revised	SHEET NO.	2
CANCELLI	NG P.S.C. NO	. 10	
Firs	t Revised	SHEET NO.	2

CLASSIFICATION OF SERVICE RATE SCHEDULES

RESIDENTIAL

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

Gas Cost Recovery Rate Base Rate + (GCR) ** =Total Rate Customer Charge \$ 9.80 \$ 9.80 All Mcf \$ 4.1592 \$ 7.9143 \$ 12.0735/Mcf (I)

The "Gas Cost Recovery Rate (GCR)" as shown above, is an adjustment per Mcf determined in accordance with the "Gas Cost Adjustment Clause" as set forth on Sheets No. 12 and 13 of this tariff.

> PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE 2/1/2005 PURSUANT TO 807 KAR 5:01 SECTION 9 (1)

DATE OF ISSUE January 31, 2005 DATE EFFECTIVE Feb ISSUED BY Glenn R. Jennings Mun R. Cuming

Name of Officer

Issued by authority of an Order of the Public Service Commission of KY in CASE NO. 2004-00517

2005 '-inal Meter Reads)

DATED January 28, 2005

All Service Areas

DELTA NATURAL GAS COMPANY, INC. Name of Issuing Corporation

FOR P.S.C. NO. 10 First Revised SHEET NO. CANCELLING P.S.C. NO. 10 Original SHEET NO.

CLASSIFICATION OF SERVICE RATE SCHEDULES

RESIDENTIAL

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by residential customers.

CHARACTER OF SERVICE

Customer Charge

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

All Mcf

Gas Cost Recovery Rate Base Rate + (GCR) ** = Total Rate \$ 9.80 \$ 9.80 \$ 4.1592 \$ 7.6957 \$ 11.8549/Mcf

The "Gas Cost Recovery Rate (GCR)" as shown above, is an adjustment per Mcf determined in accordance with the "Gas Cost Adjustment Clause" as set forth on Sheets No. 12 and 13 of this tariff.

C 2-1-2005

PUBLIC SERVICE COMMISSION OF KENTUCKY **EFFECTIVE**

11/1/2004

PURSUANT TO 807 KAR 5:011

SECTION 9 (1)

DATE OF ISSUE November 11, 2004 DATE EFFECTIVE November 1, 2004 (Final Meter Reads) ISSUED BY Glenn R. Jennings Hum R. Summer TITLE

Name of Officer

Issued by authority of an Order of the Public Service Commission Destroky in

CASE NO. 2004-00067

DATED

November 10, 2004

FOR All Se	rvice Areas
P.S.C. NO.	10
Fourth Revised	SHEET NO. 3
CANCELLING P.S.C.	NO. 10
Third Revised	SHEET NO. 3

CLASSIFICATION OF SERVICE RATE SCHEDULES

SMALL NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by small non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

Gas Cost Recovery Rate

Base Rate + (GCR) ** = Total Rate

Customer Charge All Mcf

\$ 20.00 3.7950

\$12.2267

\$ 20.00

\$ 16.0217/Mcf (I)

11-1-05

CANCELLED

TERMS AND CONDITIONS

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

- Meter no larger than AL425
- The "Gas Cost Recovery Rate (GCR)" as shown above, is Oan Recovery Per Mcf determined in accordance with the "Gas Cost Adjustment | depose" as set forth on Sheets No. 10 and 11 of this tariff.

PUBLIÇ SERVIÇE COMMISSION 8/1/2005

PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE OF ISSUE July 29, 2005 DATE EFFECTIVE August 1, 2005 (Final Meter Reads) ISSUED BY Glenn R. Jennings Lum (.) TITL By Name of Officer Issued by authority of an Order of the Public Service Committee No. 1

CASE NO. 2005-00270 TED July 27, 2005

FUR		ALL SE	FLATC	e Ale	lS_		
P.S.C.	NO.		10)			
Thir	d Re	vised		SHEET	NO.	3	
CANCELI	ING	P.S.C.	NO.	-	10		
Seco	ond F	Revised	_	SHEET	NO.	3	

CLASSIFICATION OF SERVICE RATE SCHEDULES

SMALL NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by small non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

All Mcf

Gas Cost Recovery Rate (GCR) ** = Base Rate + Total Rate \$ 20.00 \$ 20.00 \$ 3.7950 \$10.7687 \$ 14.5637/Mcf (I)

TERMS AND CONDITIONS

Customer Charge

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

*	Meter	no	larger	than	AL425

CASE NO. 2005-00132

The "Gas Cost Recovery Rate (GCR)" as shown above, isO系统语机可能的 per Mcf determined in accordance with the "Gas Cost AdjustmentFREGUSE" as set forth on Sheets No. 10 and 11 of this tariff.

PUBLIC SERVICE COMMISSION 5/1/2005

PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE OF ISSUE April 25, 2005 DATE EFFECTIVE May 1
ISSUED BY Glenn R. Jennings June 1. Common TITL 2005 (Final Meter Reads) Name of Officer Issued by authority of an Order of the Public Service Commussion of KY in

DATED

FOR All Service	ce Areas	
P.S.C. NO. 1	0	
Second Revised	SHEET NO.	3
CANCELLING P.S.C. NO.	10	
First Revised	SHEET NO.	3

CLASSIFICATION OF SERVICE RATE SCHEDULES

SMALL NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by small non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

Gas Cost Recovery Rate Base Rate + (GCR) ** = Total Rate Customer Charge \$ 20.00 \$ 20.00 All Mcf \$ 3.7950 \$ 7.9143 \$ 11.7093/Mcf (I)

TERMS AND CONDITIONS

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

 Meter no larger than AL425 	*	Meter	no	larger	than	AL425
--	---	-------	----	--------	------	-------

The "Gas Cost Recovery Rate (GCR)" as shown above, is Oark and then per Mcf determined in accordance with the "Gas Cost AdjustmenÆFÆHATISE" as set forth on Sheets No. 10 and 11 of this tariff.

PUBLIC SERVICE COMMISSION 2/1/2005

> PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE OF ISSUE January 31, 2005 DATE EFFECTIVE February 1 2005 (Final Meter Reads) TITE ISSUED BY Glenn R. Jennings Stenn C. Sen Name of Officer Issued by authority of an Order of the Public Service Commission

2004-00517 CASE NO.

DATED January

511105

IVICE ALEAS	
10	
SHEET NO.	3
NO. 10	
SHEET NO.	3
	10 SHEET NO. NO. 10

CLASSIFICATION OF SERVICE RATE SCHEDULES

EOD

SMALL NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by small non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

All Mcf

Gas Cost Recovery Rate Base Rate + (GCR) ** = Total Rate \$ 20.00 \$ 20.00 \$ 3.7950 \$ 7.6957 \$ 11.4907/Mcf

TERMS AND CONDITIONS

Customer Charge

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

 Meter no larger than AL425 	
--	--

The "Gas Cost Recovery Rate (GCR)" as shown above, Blic SERAGESCOMMISSION Mcf determined in accordance with the "Gas Cost Adjustment EFFECTIVE forth on Sheets No. 10 and 11 of this tariff.

11/1/2004 PURSUANT TO 807 KAR 5:011

(D)

DATE OF ISSUE November 11, 2004 DATE EFFECTIVE November 1, 2004 (Final Meter Reads)

ISSUED BY Glenn R. Jennings Menn R. Selvanis TITLE Name of Officer

Issued by authority of an Order of the Public Service Commence CASE NO. 2004-00067

DATED November 10, 2004

SECTION 9 (1)

FOR	All Serv	ice Areas	
P.S.C. NO.		10	
Fourth R	evised	SHEET NO.	4
CANCELLING	P.S.C. NO	. 10	
Third Re	vised	SHEET NO.	4

CLASSIFICATION OF SERVICE RATE SCHEDULES

LARGE NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by large non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

Gas Cost

RATES

Recovery Rate (GCR) ** = Base Rate + Total Rate Customer Charge \$ 72.00 \$ 72.00 CANCELLE 2267 \$ 16.0217/Mcf 200 Mcf \$ 3.7950 .1 -(I) 200.1 -1000 Mcf \$ 2.1461 \$ 14.3728/Mcf (I) \$12.2267 1000.1 - 5000 Mcf \$ 1.3500 \$12.2267 \$ 13.5767/Mcf (I) 5000.1 - 10000 Mcf 0.9500 \$12.2267 \$ 13.1767/Mcf (I) Over 10,000 Mcf 0.7500 \$ 12.9767/Mcf \$12.2267 (I) TERMS AND CONDITIONS

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

- Meter larger than AL425
- The "Gas Cost Recovery Rate (GCR)" as shown above, is Oak Recovery Mcf determined in accordance with the "Gas Cost Adjustment Charge forth on Sheets No. 10 and 11 of this tariff.

PUBLIC SERVICE COMMISSION

8/1/2005 PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE OF ISSUE July 29, 2005 DATE EFFECTIVE August 1, 2005 (Final Meter Reads) Blenn R. Jennings TITL ISSUED BY Glenn R. Jennings Name of Officer By__

Issued by authority of an Order of the Public Service Committee of KY in 2005-00270 CASE NO.

DATED July 27, 2005

FOR All Se	rvice Areas	
P.S.C. NO.	10	
Third Revised	SHEET NO. 4	_
CANCELLING P.S.C.	NO. 10	
Second Revised	SHEET NO. 4	_

CLASSIFICATION OF SERVICE RATE SCHEDULES

LARGE NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by large non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

	Base Rate +	Gas Cost Recovery Rate (GCR) ** =	Total Rate	
Customer Charge	\$ 72.00		\$ 72.00	
.1 - 200 Mcf	\$ 3.7950	\$10.7687	\$ 14.5637/Mcf	(I)
200.1 - 1000 Mcf	\$ 2.1461	\$10.7687	\$ 12.9148/Mcf	(I)
1000.1 - 5000 Mcf	\$ 1.3500	\$10.7687	\$ 12.1187/Mcf	(I)
5000.1 - 10000 Mcf	\$ 0.9500	\$10.7687	\$ 11.7187/Mcf	(I)
Over 10,000 Mcf	\$ 0.7500	\$10.7687	\$ 11.5187/Mcf	(I)

TERMS AND CONDITIONS

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

*	Meter	larger	than	AL425
---	-------	--------	------	-------

The "Gas Cost Recovery Rate (GCR)" as shown above, is on Recovery Rate (GCR) as shown above, isom recovery Rate (GCR) Mcf determined in accordance with the "Gas Cost AdjustmentFreamse" as set forth on Sheets No. 10 and 11 of this tariff.

PUBLIC SERVICE COMMISSION 5/1/2005

PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE OF ISSUE April 25, 2005, DATE EFFECTIVE May 1, 2005 (Final Meter kead ISSUED BY Glenn R. Jennings Len TITL By Name of Officer

Issued by authority of an Order of the Public Service Commission of KY in 2005-00132 DATED April 22, 2005 CASE NO.

All Service Areas P.S.C. NO. SHEET NO. Second Revised CANCELLING P.S.C. NO. 10 First Revised SHEET NO.

CLASSIFICATION OF SERVICE RATE SCHEDULES

LARGE NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by large non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

RATES

	Gas Cost Recovery Rate Base Rate + (GCR) ** =	Total Rate
Customer Charge	\$ 72.00 \$ 3.7950 \$ 7.9143	\$ 72.00 \$ 11.7093/Mcf (I)
200.1 - 1000 Mcf	\$ 2.1461 \$ 7.9143	\$ 10.0604/Mcf (I)
1000.1 - 5000 Mcf 5000.1 - 10000 Mcf	\$ 1.3500	\$ 9.2643/Mcf (I) \$ 8.8643/Mcf (I)
Over 10,000 Mcf	\$ 0.7500 \$ 7.9143	\$ 8.6643/Mcf (I)

TERMS AND CONDITIONS

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

Meter 1	rger t	han A	1425
werer I	irder L	nan A	L4

The "Gas Cost Recovery Rate (GCR)" as shown above, isOarKant ber Mcf determined in accordance with the "Gas Cost Adjustment Calle" as set forth on Sheets No. 10 and 11 of this tariff.

PUBLIC SERVICE COMMISSION 2/1/2005

PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE OF ISSUE January 31, 2005 DATE EFFECTIVE February 1 2005 (Final Meter Reads) ISSUED BY Glenn R. Jennings Llenn R. Senning

Name of Officer

Issued by authority of an Order of the Public Service Commission of KY in 2004-00517 CASE NO.

FOR	All Service Areas					
P.S.C. NO.		10				
First Re	vised	SHEET	NO.	4		
CANCELLING	P.S.C.	NO.	10			
Origin	al	SHEET	NO.	4		

CLASSIFICATION OF SERVICE RATE SCHEDULES

LARGE NON-RESIDENTIAL GENERAL SERVICE *

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by large non-residential customers.

CHARACTER OF SERVICE

Firm - within the reasonable limits of the Company's capability to provide such service.

Gas Cost

RATES

	Base Rate +	Recovery Rate (GCR) ** =	Total Rate	
Customer Charge .1 - 200 Mcf	\$ 72.00 \$ 3.7950	\$ 7.6957	\$ 72.00 \$ 11.4907/Mcf	(D)
200.1 - 1000 Mcf	\$ 2.1461	\$ 7.6957	\$ 9.8418/Mcf	(D)
1000.1 - 5000 Mcf	\$ 1.3500	\$ 7.6957	\$ 9.0457/Mcf	(D)
5000.1 - 10000 Mcf Over 10,000 Mcf	\$ 0.9500 \$ 0.7500	\$ 7.6957 \$ 7.6957	\$ 8.6457/Mcf \$ 8.4457/Mcf	(D)

TERMS AND CONDITIONS

For a customer that is utilizing transportation service and has underdeliveries of transportation gas to Delta's system, and/or requests to revert to the General Service or Interruptible Service rate schedule, Delta may require a written contract providing for a continuance of service under the General Service or Interruptible Service rate schedule for a minimum term of twelve months beginning with the date service reverts to the General Service or Interruptible Service rate schedule.

		_		
*	Motor	larger	than	TTASE
••	MECET	Taract	LHan	ALITZO

The "Gas Cost Recovery Rate (GCR)" as shown above, Bis SERWIE COMMISSION Mcf determined in accordance with the "Gas Cost Adjustment Chisely forth on Sheets No. 10 and 11 of this tariff. 11/1/2004

> **PURSUANT TO 807 KAR 5:011** SECTION 9 (1)

DATE OF ISSUE November 11, 2004 DATE EFFECTIVE November 1, 2004 (Final Meter Reads) ISSUED BY Glenn R. Jennings Dlenn R. Denning TITLE

Name of Officer

Issued by authority of an Order of the Public Service Communication of the Public Communication of the Public Service Communication of the Public Communication of the Public Service Communication of the Public 2004-00067 DATED CASE NO. November 10, 2004

FOR	All Se	rvic	e Area	s	
P.S.C. NO	0.	1	.0		
Fourt	n Revised		SHEET	NO.	5
CANCELLI	NG P.S.C.	NO.		10	
Third	Revised		SHEET	NO.	5

CANCELLED

11-1-05

CLASSIFICATION OF SERVICE RATE SCHEDULES

INTERRUPTIBLE SERVICE

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by interruptible customers.

CHARACTER OF SERVICE

Interruptible - within the reasonable limits of the Company's capability to provide such service.

RATES

Gas Cost Recovery

		Rate			
	Base Rate +	(GCR) ** =	Total Rate		
Customer Charge	\$250.00		\$250.00		
.1 - 1000 Mcf	\$ 1.6000	\$12.2267	\$ 13.8267/Mcf	(I)	
1000.1 - 5000 Mcf	\$ 1.2000	\$12.2267	\$ 13.4267/Mcf	(I)	
5000.1 - 10000 Mcf	\$ 0.8000	\$12.2267	\$ 13.0267/Mcf	(I)	
Over 10,000 Mcf	\$ 0.6000	\$12.2267	\$ 12.8267/Mcf	(I)	

Special Conditions - All customers having a connected load in excess of 2,500,000 Btu input per hour may be required to enter into an Interruptible Sales Agreement. Determinations of those customers so required shall be based on peak day use as well as annual volume and shall be at the sole discretion of the Company.

Any customer required to enter into an Interruptible Agreement shall be permitted to purchase or transport gas under the Interruptible Rate Schedule as set forth on Sheet No. 5. Gas requirements, minimum charges and other specific information shall be set forth in the Agreement.

TERMS AND CONDITIONS

For a customer that is utilizing transportation SERVICE COMMISSION underdeliveries of transportation gas to Delta's system FRECEIVECHEURS to revert to the General Service or Interruptible Service FRECEIVECHEUR.

PURSUANT TO 807 KAR 5:011

										SECTION	(1) Q MC		
DATE	OF	ISSUE	July	7 29,	2005	DATE	EFFECTIVE	August	1,	2005	(Final	Meter	Reads)
ISSU	ED I	BY Glen	ı R.	Jenn:	ings	Dlenn R.	Dennus	TITLE	- 5	7	t		
			ľ	Tame o	of Of	ficer	0	-	56				

Issued by authority of an Order of the Public Service Communication KY in CASE NO. 2005-00270 DATED July 27, 2005

FOR All Servi	ice Areas
P.S.C. NO.	10
Third Revised	SHEET NO. 5
CANCELLING P.S.C. NO	. 10
Second Revised	SHEET NO. 5

CLASSIFICATION OF SERVICE RATE SCHEDULES

INTERRUPTIBLE SERVICE

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by interruptible customers.

CHARACTER OF SERVICE

Interruptible - within the reasonable limits of the Company's capability to provide such service.

Gae Coet

RATES

		Recovery Rate		
	Base Rate +	(<u>GCR</u>) ** =	Total Rate	
Customer Charge	\$250.00		\$250.00	
.1 - 1000 Mcf	\$ 1.6000	\$10.7687	\$ 12.3687/Mcf	(I)
1000.1 - 5000 Mcf	\$ 1.2000	\$10.7687	\$ 11.9687/Mcf	(I)
5000.1 - 10000 Mcf	\$ 0.8000	\$10.7687	\$ 11.5687/Mcf	(I)
Over 10,000 Mcf	\$ 0.6000	\$10.7687	\$ 11.3687/Mcf	(I)

Special Conditions - All customers having a connected load in excess of 2,500,000 Btu input per hour may be required to enter into an Interruptible Sales Agreement. Determinations of those customers so required shall be based on peak day use as well as annual volume and shall be at the sole discretion of the Company.

Any customer required to enter into an Interruptible Agreement shall be permitted to purchase or transport gas under the Interruptible Rate Schedule as set forth on Sheet No. 5. Gas requirements, minimum charges and other specific information shall be set forth in the Agreement.

TERMS AND CONDITIONS

For a customer that is utilizing transportable SERVICECOMMISSION underdeliveries of transportation gas to Delta's system Kantot Kantot Kantot to revert to the General Service or Interruptible Service FEATEV schedule, 5/1/2005

> PURSUANT TO 807 KAR 5:011 SECTION 9 (1)

DATE C	F	ISSUE	Apr	il 2	5, 2	005,	DATE	EFFECTIV	E
ISSUEL) E	BY Gle	nn R.	Jen	ning	s J	lenn RS	Sums	T
				Momo	o.f	OFFIC			

Name of Officer

Issued by authority of an Order of the Public Service Commensional KY in CASE NO. 2005-00132

2005 (Final Meter Reads)

Bv DATED April 22, 2005

FOR	All Servi	ce Areas	
P.S.C. NO).	10	
Second	Revised	SHEET NO.	5
CANCELLI	NG P.S.C. NO	. 10	
First	Revised	SHEET NO.	5

CLASSIFICATION OF SERVICE RATE SCHEDULES

INTERRUPTIBLE SERVICE

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by interruptible customers.

CHARACTER OF SERVICE

Interruptible - within the reasonable limits of the Company's capability to provide such service.

Gae Coet

RATES

	Recovery Rate Base Rate + (GCR) ** =		Total Rate		
Customer Charge	\$250.00		\$250.00		
.1 - 1000 Mcf	\$ 1.6000	\$ 7.9143	\$ 9.5143/Mcf	(I)	
1000.1 - 5000 Mcf	\$ 1.2000	\$ 7.9143	\$ 9.1143/Mcf	(I)	
5000.1 - 10000 Mcf	\$ 0.8000	\$ 7.9143	\$ 8.7143/Mcf	(I)	
Over 10,000 Mcf	\$ 0.6000	\$ 7.9143	\$ 8.5143/Mcf	(I)	

Special Conditions - All customers having a connected load in excess of 2,500,000 Btu input per hour may be required to enter into an Interruptible Sales Agreement. Determinations of those customers so required shall be based on peak day use as well as annual volume and shall be at the sole discretion of the Company.

Any customer required to enter into an Interruptible Agreement shall be permitted to purchase or transport gas under the Interruptible Rate Schedule as set forth on Sheet No. 2. Gas requirements, minimum charges and other specific information shall be set forth in the Agreement.

TERMS AND CONDITIONS

For a customer that is utilizing transportable SERVICE-COMMISSION underdeliveries of transportation gas to Delta's system; Kink Tolc Krequests to revert to the General Service or Interruptible Service FFECTEV schedule, 2/1/2005

PURSUANT TO 807 KAR 5:011

			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		OLUTION S (1)	
DATE OF IS	SSUE January	31, 2005 D	ATE EFFECTIVE	February	1, 2005 (Final	Meter Reads
ISSUED BY	Glenn R. Jenn Name	nings Men	R. Sermus	TITI	it	
_	Name	of Officer	0 0	By		
Issued by	authority of	an Order of	f the Public	Service Co	Fire Cutive Director	KY in
CASE NO.	2004-				uary 28 200	

5/1/05

FOR .	All Se	rvic	e Are	eas_	
P.S.C. NO.		1	.0		
First R	evised	5	HEET	NO.	5
CANCELLING	P.S.C.	NO.		10	
Origi	nal	5	HEET	NO.	5

CLASSIFICATION OF SERVICE RATE SCHEDULES

INTERRUPTIBLE SERVICE

APPLICABILITY

Applicable within all areas served by Delta. See Tariff Sheet No. 16.

AVAILABILITY

Available for use by interruptible customers.

CHARACTER OF SERVICE

Interruptible - within the reasonable limits of the Company's capability to provide such service.

RATES

		Recovery Rate	
	Base Rate +	(GCR) ** =	Total Rate
Customer Charge	\$250.00		\$250.00
.1 - 1000 Mcf	\$ 1.6000	\$ 7.6957	\$ 9.2957/Mcf (D)
1000.1 - 5000 Mcf	\$ 1.2000	\$ 7.6957	\$ 8.8957/Mcf (D)
5000.1 - 10000 Mcf	\$ 0.8000	\$ 7.6957	\$ 8.4957/Mcf (D)
Over 10,000 Mcf	\$ 0.6000	\$ 7.6957	\$ 8.2957/Mcf (D)

Special Conditions - All customers having a connected load in excess of 2,500,000 Btu input per hour may be required to enter into an Interruptible Sales Agreement. Determinations of those customers so required shall be based on peak day use as well as annual volume and shall be at the sole discretion of the Company.

Any customer required to enter into an Interruptible Agreement shall be permitted to purchase or transport gas under the Interruptible Rate Schedule as set forth on Sheet No. 2. Gas requirements, minimum charges and other specific information shall be set forth in the Agreement.

TERMS AND CONDITIONS

For a customer that is utilizing transportation gaseto Delta's system of transportation gas to Delta's system and of transportation gas to Delta's system of transportation gas to

11/1/2004 PURSUANT TO 807 KAR 5:011

	The second second second second				SECTION 9 (1)	
DATE OF IS	SSUE November 1:	L, 2004 DATE	EFFECTIVE	November	1, 2004 (Final	Meter Reads)
ISSUED BY	Glenn R. Jennin Name of	igs Dlenn R.	Dennings	TITLE	-	
	Name of	Officer	0	By S		
Issued by	authority of an	n Order of t	he Public	Service c	OMPLESSING DIRECTO	KY in
CASE NO.	2004-0006	7		DATED	November 10,	2004