

Consumers Energy
Count on Us®

COBB

WEADOCK

**Celebrating a legacy
of energy, people and community**

WHITING

Photo ©Barb Lowry

Muskegon Lighthouse

Tall ships on the Saginaw River in Bay City

Luna Pier Beach

THIS book is dedicated to our hard-working employees and the communities that helped the Cobb, Weadock and Whiting plants flourish for decades.

Each day, employees brought their best to work, sometimes under challenging conditions, to serve our customers.

We cherish our relationship with Muskegon, the Bay area and Luna Pier, and appreciate the countless people who supported our operations through the years.

Our plants were woven into the fabric of daily life in each of these places. Together, we produced the affordable, reliable electricity that helped power Michigan's progress and innovation for more than 75 years.

That bond will last well beyond the plants closing their doors for the final time. We worked closely with local stakeholders in each community to identify and meet challenges related to the retirement of the plants.

Consumers Energy is proud to have served Muskegon, Hampton Township, Luna Pier and the surrounding areas.

We are leaving it better than we found it.

Thank you.

“During my 34-plus years at the Cobb Plant, I worked at and trained operators on all five units. I saw the units upgraded from manual switches to computerized controls. I spent a lot of my life in the plant. We always did our best to accommodate power control when needed. I was always proud to work there. It was a reliable plant and a good place to work.”

Art Cisler
Retired Plant Operator and Training Instructor

“It’s a bittersweet moment to be the last local union president representing Cobb employees. It’s always been a family atmosphere. Cobb has been the backbone of the community. It’s been an honor and a privilege to represent the operation and maintenance workers. It’s also been a pleasure to see Cobb end on a high safety note and to work with management on the closing in a safe, responsible manner.”

Dean Smith
Utility Workers Union of America Local 103 President

COBB₁₉₄₈

320 megawatts

WEADOCK₁₉₄₀

310 megawatts

“Without Consumers Energy and Weadock, Hampton Township wouldn’t be what it is today. We couldn’t have asked for a better neighbor. The plant provided a good tax base that enabled the township to put together fire and police departments, install water and sewer lines, create a Department of Public Works, build offices and a great educational system.”

Terry Spegel
Retired Hampton Township Supervisor

“I am a 36-year Karn/Weadock employee with over 17 of those years at J.C. Weadock. How lucky I am to have had something that makes saying goodbye so hard. What we had at Weadock is hard to find, difficult to leave and impossible to forget. I am grateful to have had it as part of my life.”

Tammy Asel-Templin
Senior Engineer/Scheduler I, Karn

WHITING₁₉₅₂

328 megawatts

“The city of Luna Pier would never have been able to incorporate if it hadn’t been for Consumers Energy. The tax base the company provided since the Whiting Plant was built over 60 years ago supplied the city with water and sewer lines, roads and the amenities we have today.”

David Davison
Luna Pier Mayor

“Leaving it better than we found it; J.R. Whiting has been doing this since commercial operation in 1952. Everyone who has passed through these doors has improved because of their time at the site and all that it represents and what we have made of it. Like an old friend, Whiting will be missed. But Whiting will leave us better than it found us.”

Harry Redford
Plant Electrician

Page	Contents
5	LETTER FROM JOHN RUSSELL AND DAN MALONE
	COBB
6	Bernard “Burt” Capen Cobb
8	The Story of Cobb
11	Cobb’s Awards and Achievements
	WEADOCK
12	John Cullen Weadock
14	The Story of Weadock
17	Weadock’s Awards and Achievements
	WHITING
18	Justin Rice Whiting
20	The Story of Whiting
23	Whiting’s Awards and Achievements
25	TIMELINE
31	PHOTO ALBUM

Thank you
for your many
decades of
outstanding
service

OUR COBB, WEADOCK AND WHITING PLANTS have reached the finish line after decades of generating electricity for our customers around the clock.

April 15, 2016, marks the end of an era for our pioneering coal-fired plants that started powering homes and businesses between 1940 and 1952. They provided essential electricity for homes and businesses and improved our customers' quality of life.

We affectionately nicknamed the last operating units — Cobb Units 4 and 5, Weadock Units 7 and 8, and Whiting Units 1, 2 and 3 — the “Classic Seven.” They’ve played a significant role in our company’s history since the 1950s, and set a standard of excellence for our company and the industry.

We’re proud of our employees’ determination to operate the plants safely, efficiently and productively for so many decades, including the final days leading up to retirement. In fact, Whiting’s Unit 3 set a company record by operating continuously for 679 consecutive days. That’s testament to the spirit and outstanding work ethic of our employees.

Classic Seven employees created an inclusive culture where all employees were respected and valued. They’ve worked hard to contribute their personal best every day. For many, the plant was a second home where employees formed a close-knit extended family.

The Cobb, Weadock and Whiting plants were a visible part of our energy landscape. They leave a legacy of award-winning safety, environmental and production performance, and of employees who selflessly volunteered their time and talent to make their communities better places to live and work.

On behalf of our company and our customers, we offer thanks to our Classic Seven employees and retirees for many decades of outstanding service to Michigan.

John Russell
Consumers Energy
President and Chief Executive Officer

Dan Malone
Consumers Energy
Senior Vice President of Energy Resources

Bernard Capen Cobb
1870–1957

Consumers Power President
1915–1932

Board Chairman
1930–1934

Director
1911–1934

BERNARD “BURT” CAPEN COBB was the first president to succeed Consumers Power founder William A. Foote.

Born in Boston, Cobb was the son of a minister whose ancestors came to America on the Mayflower ship. A polished gentleman with a passion for honesty, neatness and manners, Cobb’s trademark attire was a three-piece suit with a vest edged with white piping and a tie with a pearl stickpin.

After graduating from Phillips Academy in Andover, Mass., Cobb worked at entry-level jobs in the railroad and utility industries, eventually working his way up to vice president. He then made his way to New York, where he became a Wall Street investment banker engaged in building, operating and financing electric utilities.

Cobb was a well-respected, astute businessman and a master of finance. By 1929, he had consolidated 165 separate utilities in 11 states into a billion-dollar holding company named Commonwealth & Southern Corp. Consumers Power was the corporation’s largest affiliate and the biggest revenue producer.

As president of Consumers Power, Cobb’s organizational skills, attention to detail and relentless drive to serve customers and keep rates low helped make the company one of the nation’s leading utilities. He successfully led the company through World War I, the Roaring ’20s and the onset of the Great Depression.

Cobb retired in 1934 at the age of 64. He died in 1957 at the age of 87.

AS PRESIDENT of Consumers Power, Cobb's organizational skills, attention to detail and relentless drive to serve customers and keep rates low helped make the company one of the nation's leading utilities.

COBB

1948-2016

FOR NEARLY SEVEN DECADES, Muskegon was home to the Cobb generating plant. Located on 300 acres just over a mile from Lake Michigan on the shores of Muskegon Lake, the 320-megawatt plant was a familiar landmark. Cobb's stack — the tallest structure in Muskegon County — towered 650 feet above ground and was a welcome beacon to travelers on land and water.

In January 2016, Cobb employees invited the community to tour the plant before it closed. Led by veteran employees, nearly 400 people discovered the wonders of electric generation, which had helped power their homes and businesses since 1948.

Like a family, the Cobb crew celebrated birthdays, service anniversaries and plant achievements. From picnics on the plant lawn to retirement dinners at nearby restaurants, they turned out to support fellow “Cobbers” and the community where they lived and worked.

Whether working hard at their jobs, improving the environment or participating in community activities, Cobb employees showed they cared.

Community members toured the Cobb site in January 2016.

Safety First

1986 Open House and Safety Fair

SAFETY WAS PARAMOUNT AT COBB, where its employees mastered the skills of working safely with electricity, industrial equipment, extreme heat and pressure. They operated with the philosophy that going home safely at the end of their shift was the best gift they could give their families. Their safety ethic helped Consumers Energy win the National Safety Council's top annual award many times.

Over the years, employees met numerous challenges, but their mission remained unchanged: to safely provide reliable, affordable electricity to customers every day.

In the 1980s, the boilers at Units 4 and 5 (which were built to burn Eastern coal) were modified to burn a mix of low-sulfur Western coal and Eastern coal. The change reduced

New stainless steel guardrails on the stack improved safety.

operating costs and emissions to meet more stringent federal standards.

As Western coal was more volatile at certain stages of the generation process, employees adjusted equipment and modified systems to safely burn the new fuel source. They set the standard for the company's coal-fueled fleet, which converted to burn a blend of 80 percent Western and 20 percent Eastern coal.

Throughout 2015, Cobb employees worked without a lost-time injury.

Powerful Performance

THE COBB PLANT WAS ONCE POWERED BY FIVE TURBINES.

The first three units were mothballed in 1990, repowered using natural gas in 1999-2000, then permanently retired in 2015. Units 4 and 5, which began operating in 1956 and 1957 respectively, each produced 160 megawatts of electricity, enough to serve a community of approximately 300,000 people.

Environmental Excellence

VOLUNTEERING DURING EVENINGS AND ON WEEKENDS, the men and women at Cobb worked with the Michigan Department of Natural Resources to erect 50 bluebird and 200 wood duck nesting boxes and help manage the rare peregrine falcons nesting on the plant's stack.

They formed partnerships with the Muskegon County Nature Club, Muskegon County Duck Hunters Association, city of Muskegon Leisure Services Department and Wildlife Habitat Council.

Their environmental work included:

- Instituting nest-monitoring programs for Eastern screech owls, purple martins and house wrens
- Developing a butterfly garden
- Planting meadow grass
- Maintaining a public path for nature study

"Having worked at Cobb for over 37 years, I had the opportunity to work with and get to know so many wonderful employees. What I found at Cobb I will never find anywhere else in our company — the camaraderie that exists between every employee who ever worked there. When this plant closes, so will a chapter in my life. My grandfather, Louis Oswald, helped build the plant in 1948, working his entire career there, so Cobb has been a part of my entire life. I will never forget the Cobbers."

Debi Krueger
Business Support Advisor II
Human Resources, Grand Rapids

A successful nesting program for peregrine falcons was one of many environmental initiatives at the Cobb Plant.

- Planting wild rice for ducks
- Constructing an outdoor observation platform for visitors

Employees also continually monitored and analyzed the air, water and soil to ensure the plant met state and federal requirements.

Caring for Community

COBB EMPLOYEES WERE AN ESSENTIAL PART OF THEIR COMMUNITIES. They supported United Way and volunteered for the Michigan Department of Transportation Adopt-a-Highway program, American Heart Association Go Red for Women, Angel Tree Toy Drive, Community Action Agency Walk for Warmth, and Muskegon YMCA's Corporate Cup battle of businesses.

Employees and retirees served as youth coaches, mentors and leaders. They were athletic and music boosters. They earned grants for the nonprofits they volunteered for from the Consumers Energy Foundation. They strung Christmas lights along Veterans Memorial Park on the Muskegon Causeway and the plant donated lights and electrical work.

Cobb employees contributed significantly to the local economy by shopping locally and paying property taxes. The plant hired local contractors for routine maintenance and bought materials and supplies locally.

Over the years, Consumers Energy paid millions of dollars in property taxes to the city of Muskegon, Muskegon County and local schools. The company also paid the Muskegon County Wastewater Facility for fly ash disposal.

"I worked at Cobb almost 39 years. It was a lot of fun. It's sad to see the old timers pass on. We have moved ahead as a family. The people here adapted to many changes and continued to keep their sense of humor. I'll miss this place but look forward to new and exciting challenges. A person could not work for a much better company."

John Johnson
Senior Engineer

By the Numbers

- 300,000** Approximate number of households served
- 300** Acres of land
- 320** Megawatts generated
- 780,000** Tons of coal burned each year (delivered by freighter)
- 350** Million gallons of water passed through each day
- 650** Height in feet of the stack
- 1948** Units 1 and 2 began operating
- 1950** Unit 3 began operating
- 1956** Unit 4 began operating
- 1957** Unit 5 began operating
- \$4 million** Property taxes paid in 2014
- \$10.5 million** Cost to build Cobb Units 1 and 2 in the 1940s

Fan room floor, 1948

Breaker house, 1949

“United Way of the Lakeshore enjoyed the wonderful partnership with labor and management at the Consumers Energy Cobb Plant. Throughout the years, they have run successful best-practice workplace campaigns to raise funds to support the needs of the community and have engaged as volunteers on a number of worthwhile projects. We are thankful for the vital role Consumers Energy has and will continue to play as one of our top supporters.”

Christine Robere
President and CEO
United Way of the Lakeshore

Raising of the flag by American Legion Color Guard at Cobb Plant dedication, April 1949.

“I never planned to stay at Cobb for 40 years. I stayed because I loved the location, enjoyed the people, had challenging and different jobs and never tired of working there. I couldn’t have asked for a better place to start and end my career.”

Alan Coombs
Production Lead/Engineer

“The Cobb Plant has been a main artery for the heartbeat of Muskegon. Thanks to the men and women who worked at the Cobb Plant for decades of providing our homes, retailers, manufacturers, hospitals, and schools with electric power to live and work. We all enjoyed watching the many freighters enter and leave the Muskegon Lake harbor that provided the coal for the Cobb Plant. The Cobb Plant and its employees have been an asset to our community for years.”

Steve Warmington
Former Mayor of Muskegon

Conduit envelope, 1955

Pouring concrete, 1968

Unit 4 generator replacement, 2005

“I enjoyed working at Cobb and being able to learn so many different aspects of the business. With a small workforce, we had a lot of opportunities to learn new things and do different jobs. What I’ll miss most when the plant closes is the daily interaction with the other employees. Without people, this plant would not have run for over 60 years. People are the most important aspect of the business.”

Janet Zondlak
Chemistry and
Environmental Supervisor

AWARDS

1991–2015: The Cobb site was certified each of these years by the Wildlife Habitat Council for its careful and responsible stewardship of land and natural resources by erecting nesting boxes for birds, developing a butterfly garden and wild-flower meadow, and planting spruce trees.

1997: Cobb employees received a National Safety Council Award of Commendation for its excellent safety performance in 1996.

1998–2004: Cobb was recognized each of these years by the Michigan Department of Environmental Quality (MDEQ) and the Michigan Department of Natural Resources and Environment (MDNRE) with membership in the Michigan Business Pollution Prevention Partnership for its voluntary pollution prevention efforts.

2000: Cobb employees received a National Safety Council Award of Commendation for working without a lost-time injury in 1999.

2006: Cobb received the Environmental Excellence Award from the Michigan Association of Environmental Professionals for erosion control methods that enhanced habitat for local wildlife.

2007–2010: Cobb received the Clean Corporate Citizen (C3) designation each of these years from the MDEQ.

ACHIEVEMENTS

1988: Cobb was the first company coal-fueled plant to test and burn lower-cost, lower-sulfur Western coal.

2003–2015: Peregrine falcons annually raised their young in a nesting box on the plant stack more than 200 feet above ground. It was only the second known nesting site for the rare birds on the Lake Michigan shoreline.

John Cullen Weadock
1860–1950

Consumers Power
founding father
1910

Director
1920

AN INFLUENTIAL ATTORNEY AND FOUNDING FATHER OF THE COMPANY, John Cullen Weadock brokered a 1910 deal to form a holding company under Maine laws that created Consumers Power. (Consumers Power was incorporated in Michigan in 1968.)

A company “kingmaker,” Weadock used his powerful influence to help Bernard Capen Cobb and Justin Rice Whiting ascend to the presidency of Consumers Power. He also was instrumental in naming Wendell Willkie chairman of Commonwealth & Southern Corp., the holding company for Consumers Power, and to the utility’s board of directors from 1929 to 1940.

The youngest of seven sons born to Irish immigrants, Weadock was born in St. Marys, Ohio, and grew up on his parents’ farm there and in Bay City, where his family moved when he was a teenager. He briefly taught school and worked aboard a Saginaw River steamboat, tossing drunken lumberjacks overboard, a task made easier by his burly 6-foot frame. He then joined the Bay City law firm of his older brother, Thomas.

Largely self-taught, Weadock quickly succeeded, becoming the city attorney. He later moved to New York, where he became one of the most prominent attorneys on Wall Street.

The outgoing and likeable Weadock had a large circle of friends and was known for his down-to-earth spirit, keen intelligence and analytical mind. He also had a reputation for honesty, respecting others and being a good judge of people.

Weadock died in 1950 at the age of 90.

1940-2016

WEADOCK

A COMPANY “KINGMAKER,” Weadock used his powerful influence to help Bernard Capen Cobb and Justin Rice Whiting ascend to the presidency of Consumers Power.

THE J.C. WEADOCK GENERATING PLANT stood at the mouth of the Saginaw River along the shoreline of Saginaw Bay and began churning out electricity in 1940 — the year before the United States entered World War II.

The oldest of Consumers Energy’s coal-fired facilities, Weadock’s stacks stood like sentinels near the water’s edge, serving as landmarks for boaters and fishermen for more than seven decades.

In response to the Saginaw Valley’s rapid growth and booming market for electric-operated appliances in the 1950s, Units 7 and 8 entered service, joining Weadock’s original six coal-fired units.

All eight units operated until 1980, when the first six units, which were converted in the 1970s to burn oil and operated as peaking units, were retired. Units 7 and 8 continued to operate until they retired in 2016, burning a blend of Western and Eastern coal to produce up to 310 megawatts of electricity, enough to serve approximately 300,000 households.

In 1959, the Dan E. Karn Generating Plant also started serving customers at the Weadock site, which became known as the Karn/Weadock Generating Complex.

“It was like a family here. We looked out for each other. We spent more time here than we did with our own family. It’s sad to see the plant go. It will be different when we use the river without the old girl standing watch over the bay. A lot of boaters used the stack for a landmark to find the mouth of the river, me included.”

Bill Dahlquist
Unit Control Operator

“Weadock was always a good place to work. It was a good bunch of people who took ownership in the plant and were proud to do the work they did.”

Bill Johnson
Production Supervisor

Safety First

AT WEADOCK, EMPLOYEES BECAME LIFELONG FRIENDS

who looked out for each other the same way they looked out for their families. They embraced the philosophy that returning home safely at the end of the day was the best gift they could give their families and co-workers.

Despite the inherent dangers of unloading and moving coal, and working with extreme heat, pressure and electricity, Weadock employees won several company awards for safe work performance and helped Consumers Energy earn awards from the Edison Electric Institute and National Safety Council.

No matter what their job, employees focused on safety first so they all could return home safely after their shifts.

Bill Johnson, left, and Jon Carpenter stand in front of Weadock's Unit 7 generator.

charitable, government, civic and sports groups, including:

- Bay Area Community Foundation
- Essexville-Hampton Schools
- United Way of Bay County
- Bay Area Chamber of Commerce
- Hampton Township Board of Trustees
- Bay County Emergency Response Team
- Lions and Rotary clubs
- Little League
- Saginaw Bay Walleye Club
- Bay Habitat for Humanity
- Saginaw Valley Naval Ship Museum

To further support worthwhile organizations and activities, employees and retirees earned grants from the Consumers Energy Foundation for eligible nonprofits for which they volunteered.

Consumers Energy and Weadock employees helped strengthen the local economy through taxes that supported schools, safety, public service agencies and other governmental activities for more than 75 years. The Weadock Plant also purchased a variety of goods and services from local businesses.

"I worked at Weadock for 12 years. It was a close family atmosphere where everyone helped each other. We did everything together: celebrated weddings, anniversaries, birthdays. We became friends at work and outside of work. My heart lies in Weadock."

Tammie Keyes
Senior Technical Specialist, Karn

Powerful Performance

WEADOCK EMPLOYEES TOOK PRIDE in the plant's performance as one of the most efficient generators of electricity in the nation. Whether a chemist checking for fuel composition, an operator in a control room or a mechanic maintaining a boiler, workers gave their best to provide a product essential to modern life.

Weadock required daily attention to maintenance of heavy equipment, coal hoppers and crushers, burners, and miles of boiler and steam pipes. Regardless of the task, employees worked safely and efficiently.

Like proud parents, employees could recite Weadock's record achievements by heart, such as when Unit 7 ran for 305 consecutive days in 2003 and Unit 8 operated for 275 consecutive days in 1989.

Environmental Excellence

WEADOCK EMPLOYEES HELPED LOCAL WILDLIFE co-exist with power production. More than 300 types of trees, plants, animals and fish thrived at or near the site, which was certified by the Wildlife Habitat Council for nearly a decade.

Stately egrets, great blue herons and black-crowned night herons stalked the site's 285 acres of wetlands while canvasback ducks paddled about. Employees installed bluebird and duck nesting boxes on the site's

Hundreds of birds of prey were rehabilitated at the site by the Essexville Wildlife Support Team.

ponds. Meanwhile, fish deterrent nets and permanent oil booms protected fish from harm.

The site's raptor rehabilitation flight pen was a key project. Built in 1993, the flight pen allowed injured birds to recover until they were ready to return to their natural environment. Hundreds of birds of prey such as bald eagles, falcons and hawks were rehabilitated at the site by the Essexville Wildlife Support Team.

In a joint effort to protect bald eagle habitat in the Saginaw Bay Watershed, plant employees and the U.S. Fish and Wildlife Service installed a bald eagle nesting platform on the north side of the Weadock site.

In addition to protecting and preserving the environment, employees continually monitored and analyzed the air, water and soil.

Caring for Community

WEADOCK'S EMPLOYEES TOOK PRIDE in contributing to their communities. They served on many

By the Numbers

- 300,000** Approximate number of households served
- 2,400** Acres of land shared with the Karn generating plant
- 310** Megawatts generated
- 1** Million tons of coal burned each year (delivered by rail and freighter)
- 245** Height in feet above ground of the three Unit 1-6 stacks
- 500** Height in feet above ground of the stack serving Units 7 and 8
- 1940** Unit 1 began operating
- 1955** Unit 7 began operating
- 1958** Unit 8 began operating
- \$773,630** Property taxes paid in 2014

Discharge duct, 1948

Boiler, 1950

Coal was delivered by rail and freighter.

"The things Consumers Energy and the Weadock Plant did to improve the Bay area were phenomenal. The leaders of the Weadock Plant went above and beyond to develop the economy of the area and did everything they could to make it a positive area for residents and visitors."

Mike Seward
Former President and CEO
Bay Area Chamber of Commerce

Pulverizer mills, 1950

Turbine room excavation, 1952

“My entire Consumers Energy career (39 years) was spent working at the J.C. Weadock Plant. Working there afforded me the ability to raise my children and to gain skills and an education that will last throughout my lifetime. When I retired in 2014, it was a bittersweet moment for me. I gained a wife and some lifelong friends there. Not being able to ride by and see ‘old JC’ is going to take some getting used to.”

Joseph Jordan, Jr.
Retired Journeyman Millwright

“I started working at Weadock as a co-op student when I was 17 years old. It was a stepping stone to my 36-year career at Consumers Energy. The older employees helped me and made me feel a part owner. We were all family. I hope now through my many years of service I can help the next generation. It truly was a blessing I got to stay there. I wouldn’t have what I have today without Weadock and Consumers Energy.”

Debbie Lupo
Contract Analyst
Generation Supply Chain

AWARDS

1991–2010: The Karn/Weadock site was certified each of these years by the Wildlife Habitat Council (WHC) for its careful and responsible stewardship of land and natural resources, protecting and preserving wildlife and working with environmental groups.

2006–2010: Karn/Weadock received the Clean Corporate Citizen (C3) designation from the Michigan Department of Environmental Quality (MDEQ) each of these years for efforts in environmental management systems, pollution prevention practices and strong environmental compliance records.

2006–2012: Karn/Weadock was recognized by the MDEQ each of these years with membership in the Michigan Business Pollution Prevention Partnership for its strong community relationships and voluntary pollution prevention efforts.

2010: Karn/Weadock received special designation from the WHC for its Corporate Lands for Learning Program.

2010: Karn/Weadock was honored with the Large Employer of Veterans Award by the American Legion Department of Michigan. Nearly 25 percent of the plants’ 370 employees were veterans.

ACHIEVEMENTS

1989: Weadock Unit 8 set a unit record by running for 275 consecutive days.

1990–1997: A walleye rearing pond on the Karn/Weadock site raised 5,000 fingerlings released in Saginaw Bay.

2003: Weadock Unit 7 set a unit record by operating for 305 consecutive days.

2008: Karn/Weadock employees and the U.S. Fish and Wildlife Service installed a bald eagle nesting platform on the north side of the site to encourage nesting near the mouth of the Saginaw River at Windy Point. Bald eagles continue to nest there.

“The Weadock Plant was not just a building that we worked in; we felt we were the ‘caretakers’ of the plant. The employees all worked together, looking out for one another, day in and day out.”

Sue Hewitt
East Side Scheduler Lead, Karn

Justin Rice Whiting
1886–1965

Consumers Power President
1941–1951

Board Chairman
1940–1941 and 1951–1956

Director
1934–1938 and 1940–1965

JUSTIN RICE WHITING WAS BORN AND RAISED in Port Huron. One of 10 children, his father was a Democratic state senator. After graduating from the University of Michigan Law School, he worked as an independent attorney, handling a significant amount of legal work for Consumers Power.

A quiet, orderly man who was a stickler for details, Whiting exemplified the highest ethical standards, basing his decisions on what was best for the company, not for his legal firm. Impressed by Whiting's honesty, John Weadock, a Wall Street attorney and founding father of Consumers Power, hired him as his law partner.

Whiting proved to be the right man for the time. As president of Consumers Power, he led the company through its first years of independence from former holding company Commonwealth & Southern Corp. He oversaw the rapid growth and successful expansion of the utility in the post-World War II era.

At the 1952 dedication of the Whiting Plant, Whiting said: "As the kilowatts that are generated here alternate throughout the system, may I express the wish that ... they make their contribution to our civilization."

A former president of the Michigan Bar Association and resident of Jackson, Whiting was committed to his community. He organized the Jackson United Hospital Foundation, which improved local medical facilities, and championed the need for a community college. Justin Whiting Hall at Jackson College was named in his honor.

Whiting retired in 1956, but remained a director until his death in 1965 at the age of 78.

AS PRESIDENT OF CONSUMERS POWER,
Whiting led the company through its first
years of independence from former holding
company Commonwealth & Southern Corp.

1952-2016

WHITING

LIKE A CAREFULLY MAINTAINED CLASSIC CAR,

the Whiting Plant purred along the shores of Lake Erie in Monroe County for 64 years. The 328-megawatt, coal-fired plant produced enough power for approximately 300,000 households.

Located on an 875-acre site along two miles of Lake Erie shoreline in the city of Luna Pier, Whiting was the oldest and one of the smallest coal-fired plants in Consumers Energy's fleet. Yet, it contributed mightily to the homes and businesses it served.

In its 52nd year of operation, Whiting set a record, producing more than 2.4 million megawatt-hours of electricity. From 1960 through 2011, Whiting's Unit 2 held the company record for a coal-fired unit operating continuously.

The crew that cared for Whiting was proud of the aging plant's triumphant spirit to the finish line in April 2016. Whiting's Units 1, 2 and 3 boast several company records including the longest run of continuous operation.

For employees, operational excellence and safety went hand-in-hand. From 2012 on, they worked more than 1,200 hours without a recordable or lost-time injury — the longest sustained safety performance in the site's history.

Below, Site Maintenance Manager Colin Dunham stood near Whiting's Unit 3, which produced the longest run in company history, cranking out power for 679 consecutive days.

Hard-working employees such as Qualified Welder Tim Ott, left, and Environmental/Chemistry Lead Frank Rand, below, embraced the company's focus on building a positive safety culture.

Safety First

WHITING'S HARD-WORKING

employees embraced the company's relentless focus on building a positive safety culture, earning them a National Safety Council Award. They watched out for potential dangers and for each other as they worked to generate power for their families, friends and neighbors.

Employees' top priority was making sure everyone went home safely at the end of their shifts. They worked hard to identify and remove hazards and achieve zero lost-time injuries. In each of the past five consecutive years, they reduced the number of injuries.

Powerful Performance

WHITING'S UNIT 3 set a record when it completed the longest continuous run in company history, cranking out electricity for 679 consecutive days from Dec. 4, 2013, to Oct. 14, 2015.

Unit 2 also set a record by operating 375 consecutive days before going offline on July 3, 2013, and as of Feb. 23, 2016, Unit 1 had purred along for 483 days.

Whiting's Unit 1 also was the first Consumers Energy coal-fired unit to install reverse osmosis equipment to provide the site with boiler feed water. The technology served as a best practice model for future installations at company coal-fired units.

Whiting employees and their families participated in an annual beach cleanup. The group cleaned a two-mile stretch of the Lake Erie shoreline next to the plant.

Environmental Excellence

WHITING EMPLOYEES continually monitored and analyzed the air and water to ensure the Whiting Plant complied with — and even exceeded — state and federal requirements.

For decades, Whiting employees worked to:

- Clean the Lake Erie shoreline
- Protect nesting sites for waterfowl, shorebirds and threatened plant species on Whiting property
- Maintain a wildflower meadow and a pond filled with the American lotus, Michigan's official symbol of clean water

- Provide waterfowl and peregrine falcon nesting sites to increase endangered species populations

The plant's walls were adorned with environmental awards honoring employees who worked with their neighbors to protect the environment and local wildlife. Environmental allies included:

- The Lotus Garden Club of Monroe
- Ann Arbor Public Schools (Green Adventures Summer Camp)
- Bedford High School S.P.E.E.D. Robotics Team
- Bedford High School National Honor Society
- Boy Scouts of America
- Girl Scouts of America
- National Audubon Society
- Erie Shores Birding Association
- Detroit River International Wildlife Refuge
- Wildlife Habitat Council

Caring for Community

FROM THE PLANT MANAGER to the newest employee, Whiting employees touched countless lives by giving generously to United Way and other nonprofit organizations. Beyond work, they immersed themselves in civic, church, community, school and service club activities.

They brought their award-winning safety knowledge into numerous

volunteer activities in the communities where they lived and worked by volunteering as firefighters, paramedics, auxiliary police, educators, Red Cross helpers, coaches and scouting leaders.

Over the years, thousands of dollars were awarded to nonprofit groups by the Consumers Energy Foundation on behalf of Whiting employees and retirees who volunteered to improve the quality of life in their communities.

Whiting employees also contributed significantly to the local economy each year by shopping in neighboring communities. Property taxes paid to the city of Luna Pier and Erie Township helped pay for roads, schools and services that made a positive impact for all residents.

After starting as a volunteer, Whiting Production Manager John Buck developed a passion for coaching volleyball and turned Toledo's St. Ursula Academy into one of Ohio's best programs.

Photo courtesy of the Toledo Blade

By the Numbers

- 300,000** Approximate number of households served
- 875** Acres of land
- 328** Megawatts generated
- 1.4** Million tons of coal burned each year (delivered by rail)
- 312.5** Million gallons of water passed through each day
- 300** Height in feet above ground of each of three stacks
- 1952** Units 1 and 2 began operating
- 1953** Unit 3 began operating
- \$723,260** Property taxes paid in 2014
- \$80 million** Cost to build Whiting in the 1950s

Main building, 1951

Mill foundations, 1951

“I was privileged to work at the J.R. Whiting Generating Plant, a wonderful place which I called home for the past 12 years. The company and plant management recognized our efforts, for which we all are very grateful. We always reminded ourselves of our purpose here at the plant — safe and excellent operations. We always strived to give our best. I extend my deep gratitude to all my friends and colleagues at J.R. Whiting for their selfless dedication, cooperation and support, which are the qualities of a good working environment. I wish them success in their future endeavors.”

Jonas Panergo
Senior Engineer II

Stephanie Watkins, Lead Chemistry Technician, helped keep the right chemical balance in the water-steam cycle that helped power the plant.

“The International Wildlife Refuge Alliance, a ‘friends’ organization for the Detroit River International Wildlife Refuge, was fortunate to have people from Consumers Energy serving on our board of directors since 2008. Their efforts combined with those of countless others at the J.R. Whiting Plant have made it possible for the Alliance to grow in stature and prominence as a volunteer organization.”

Richard Micka
Chairman
International Wildlife Refuge Alliance

Unit 3 structural steel, 1952

Turbine 3, 1953

“For me, it always comes back to my fellow J.R. Whiting employees who made working here more than just a job. I will always remember the caring attitude, the camaraderie, the ‘I got your back’ attitude of the people I have had the pleasure of spending my time with here. Thank you to all.”

Tom St. Bernard
Senior Technical Analyst II

American lotus

“The Lotus Garden Club of Monroe County, member of the Michigan Garden Clubs since 1951, was privileged to work with Consumers Energy J.R. Whiting for years in hosting an annual lotus tour the last Saturday in July. The American lotus, a protected species in Michigan, is the largest native aquatic wildflower in freshwater in North America.”

Jeanne Micka
President
Lotus Garden Club
of Monroe County

Lake Erie shoreline at the Whiting Plant.

AWARDS

1991–2014: The Whiting site was certified each of these years by the Wildlife Habitat Council for environmental stewardship.

1993: Whiting employees received a National Safety Council Award for working more than 2.4 million hours without a lost-time injury.

1997–2015: Whiting was recognized by the Michigan Department of Environmental Quality (MDEQ) each of these years with membership in the Michigan Business Pollution Prevention Partnership and was the first power plant to join.

1998–2009: Whiting received the Clean Corporate Citizen (C3) designation each of these years from the MDEQ. In 2005, Whiting became the first power plant to receive the C3 Longevity Award for maintaining the designation for five years or longer.

2001: Whiting employees received a National Safety Council Award for working more than 1.6 million hours without a lost-time injury.

2004–2014: Whiting received the Neighborhood Environmental Partners (NEP) Award every year it was offered by the MDEQ and was the first power plant to be awarded the NEP Gold and Longevity awards for maintaining the NEP designation for five and 10 consecutive years respectively.

2015: Consumers Energy received the John D. Dingell Friend of the Refuge Award from the Detroit River International Wildlife Refuge and the International Wildlife Refuge Alliance for stewardship of wildlife habitat along Lake Erie and the Detroit River.

ACHIEVEMENTS

1960–2011: Whiting Unit 2 held the company record for a coal-fired unit operating continuously.

2004: Whiting produced more than 2.4 million megawatt-hours of electricity to set a record in its 52nd year of operation.

2012–2016: As of Feb. 23, 2016, Whiting employees worked 1,230 days without a recordable or lost-time injury, the longest sustained safety performance in site history.

2015: Whiting’s Unit 2 set a unit record by operating continuously for 375 days from June 24, 2014, to July 3, 2015; Unit 3 set a company record by operating continuously for 679 consecutive days from Dec. 4, 2013, to Oct. 14, 2015 — also the sixth longest run in U.S. fossil generation history.

2015: Whiting’s Units 2 and 3 electrostatic precipitators were declared “optimized” — the only such declarations in the company’s generating portfolio.

2016: As of Feb. 23, 2016, Whiting Unit 1 operated continuously for 483 days.

“Family certainly does make a home, and that’s exactly how I feel about the employees here at the J.R. Whiting Plant ... we’re family, and I couldn’t be more at home! I’ve resided at this work site for 36 years, and throughout the years I’ve come to know some of the most fun and caring people around. I’m going to miss this place and my interactions with all, especially my coffee drinkers and my storytellers!”

Lynn Semler
Human Resources Specialist

COBB

Through the years, these three coal-fired

WEADOCK

plants set the standard of excellence for

WHITING

our company, state and industry.

1940 Weadock Unit 1 enters service.

1941 Weadock Unit 2 enters service.

1943 Weadock Unit 3 enters service.

1940 Presidential candidate Wendell Willkie speaks at the Weadock dedication.

1941 Cobb Units 1 and 2 began producing electricity in 1948.

1948 Weadock Unit 4 enters service.

1949 Weadock Units 5 and 6 enter service.

1948 The Cobb Plant's first fuel handling crew.

1948 Cobb Units 1 and 2 enter service.

1949 Cobb is dedicated.

1949 Cobb (left) at dedication.

1950 Cobb Unit 3 enters service.

1952 Whiting Units 1 and 2 enter service.

1953 Whiting Unit 3 enters service.

1953 Whiting is dedicated.

1953 The Whiting at the plant dedication ceremony.

1956 Cobb Unit 4 enters service.

1957 Cobb Unit 5 enters service.

1958 Weadock Unit 8 enters service.

1955 Weadock Unit 7 enters service.

1955 Weadock boiler panel, Unit 7.

1940s **1950s**

1941 Pearl Harbor is attacked.

1944 D-Day, Allied troops land on Normandy beaches in France.

1956 Elvis releases "Heartbreak Hotel."

1957 The Mackinac Bridge opens.

1960 About 95 percent of Consumers Energy's electricity was generated by the Cobb, Weadock, Whiting and Karn plants.

"I worked at Weadock from 1955 to 1975 at all eight units before becoming a dam operator until I retired in 1987. One of my first jobs was tying the coal freighters to the pier. I watched Unit 8 being built. I met a great bunch of people at Weadock and have good memories. It was an experience I'll never forget. I made lifelong friends there. I still talk with some of the old-timers and reminisce about our times there."

Harry Rose
Retired Dam Operator,
former Boiler Operator

1960s

1969 Astronaut Neil Armstrong walks on the moon.

1969 The Woodstock music festival is held in New York.

1972 Popular television show MASH premieres.

1974 President Gerald Ford of Grand Rapids takes office.

1967 Karn/Weadock Generating Complex acquires American Locomotive Co. (Alco) RS-1 locomotive.

1968 A new railway spur is installed at Weadock.

1969 Electrostatic precipitators are installed at Cobb Units 1-5.

1970 A 21-megawatt peaking unit enters service at Whiting.

1970s Weadock Units 1-6 are converted to burn oil.

1971 Electrostatic precipitators are installed at Weadock Units 7 and 8.

1973 Electrostatic precipitators are installed at Whiting Units 1 and 2.

1974 The 650-foot stack for Cobb Units 1-5 is completed.

1974 Electrostatic precipitators are installed at Whiting Unit 3.

1979 Weadock completes flue gas conditioning project to efficiently burn Western coal.

1979 A radial coal stacker that blends Eastern and Western coal is installed at Weadock.

1980 Weadock Units 1-6 are retired.

1980 New bunker chutes are installed on Whiting Units 1, 2 and 3 to improve equipment safety and reliability.

1970s

1974 The Detroit Tigers win the World Series.

1984 The Detroit Tigers win the World Series.

1985 Nintendo game system is released.

1990 Cobb Units 1, 2 and 3 are mothballed for future use.

1990-2002 Cobb completes conversion projects to burn Western coal.

1996 Low-NOx burners are installed on boilers at Whiting Units 1 and 3.

1997 Low-NOx burners are installed on boiler at Whiting Unit 2.

1999-2000 Cobb Units 1, 2 and 3 are repowered to burn natural gas.

2000 Whiting Units 1 and 2 are upgraded to 102 megawatts and Unit 3 to 124 megawatts.

2003 Weadock Unit 7 runs continuously for 305 consecutive days.

2003 Karn/Weadock donates Alco locomotive to Saginaw Railway Museum.

2007 A 60-acre ash disposal field is enclosed and capped at Cobb.

2010 Operations employees at the Weadock Plant worked more than 2,000 days without a recordable injury, beginning January 2010.

2014 Whiting's ash ponds 3, 4 and 5 are closed.

2015 Cobb Units 1, 2 and 3 are permanently retired.

2015 Cobb receives last coal delivery.

2016 Weadock receives last coal delivery.

2016 Whiting receives last coal delivery.

2016 The Classic Seven units at Cobb, Weadock and Whiting are permanently retired.

1980s

1984 The Detroit Tigers win the World Series.

1985 Nintendo game system is released.

1990 Cobb Units 1, 2 and 3 are mothballed for future use.

1990-2002 Cobb completes conversion projects to burn Western coal.

1996 Low-NOx burners are installed on boilers at Whiting Units 1 and 3.

1997 Low-NOx burners are installed on boiler at Whiting Unit 2.

1999-2000 Cobb Units 1, 2 and 3 are repowered to burn natural gas.

2000 Whiting Units 1 and 2 are upgraded to 102 megawatts and Unit 3 to 124 megawatts.

2003 Weadock Unit 7 runs continuously for 305 consecutive days.

2003 Karn/Weadock donates Alco locomotive to Saginaw Railway Museum.

2007 A 60-acre ash disposal field is enclosed and capped at Cobb.

2010 Operations employees at the Weadock Plant worked more than 2,000 days without a recordable injury, beginning January 2010.

2014 Whiting's ash ponds 3, 4 and 5 are closed.

2015 Cobb Units 1, 2 and 3 are permanently retired.

2015 Cobb receives last coal delivery.

2016 Weadock receives last coal delivery.

2016 Whiting receives last coal delivery.

2016 The Classic Seven units at Cobb, Weadock and Whiting are permanently retired.

1990s

1997 Consumers Power changes its name to Consumers Energy.

2000 Comerica Park replaces Tiger Stadium.

1990 Cobb Units 1, 2 and 3 are mothballed for future use.

1990-2002 Cobb completes conversion projects to burn Western coal.

1996 Low-NOx burners are installed on boilers at Whiting Units 1 and 3.

1997 Low-NOx burners are installed on boiler at Whiting Unit 2.

1999-2000 Cobb Units 1, 2 and 3 are repowered to burn natural gas.

2000 Whiting Units 1 and 2 are upgraded to 102 megawatts and Unit 3 to 124 megawatts.

2003 Weadock Unit 7 runs continuously for 305 consecutive days.

2003 Karn/Weadock donates Alco locomotive to Saginaw Railway Museum.

2007 A 60-acre ash disposal field is enclosed and capped at Cobb.

2010 Operations employees at the Weadock Plant worked more than 2,000 days without a recordable injury, beginning January 2010.

2014 Whiting's ash ponds 3, 4 and 5 are closed.

2015 Cobb Units 1, 2 and 3 are permanently retired.

2015 Cobb receives last coal delivery.

2016 Weadock receives last coal delivery.

2016 Whiting receives last coal delivery.

2016 The Classic Seven units at Cobb, Weadock and Whiting are permanently retired.

2000s

1997 Consumers Power changes its name to Consumers Energy.

2000 Comerica Park replaces Tiger Stadium.

1990 Cobb Units 1, 2 and 3 are mothballed for future use.

1990-2002 Cobb completes conversion projects to burn Western coal.

1996 Low-NOx burners are installed on boilers at Whiting Units 1 and 3.

1997 Low-NOx burners are installed on boiler at Whiting Unit 2.

1999-2000 Cobb Units 1, 2 and 3 are repowered to burn natural gas.

2000 Whiting Units 1 and 2 are upgraded to 102 megawatts and Unit 3 to 124 megawatts.

2003 Weadock Unit 7 runs continuously for 305 consecutive days.

2003 Karn/Weadock donates Alco locomotive to Saginaw Railway Museum.

2007 A 60-acre ash disposal field is enclosed and capped at Cobb.

2010 Operations employees at the Weadock Plant worked more than 2,000 days without a recordable injury, beginning January 2010.

2014 Whiting's ash ponds 3, 4 and 5 are closed.

2015 Cobb Units 1, 2 and 3 are permanently retired.

2015 Cobb receives last coal delivery.

2016 Weadock receives last coal delivery.

2016 Whiting receives last coal delivery.

2016 The Classic Seven units at Cobb, Weadock and Whiting are permanently retired.

2010s

2012 Consumers Energy celebrates its 125th anniversary.

2015 Employees achieve the safest year in company history.

“The people and the life stories we shared are what I will remember the most from my 25-plus years working at the Cobb Plant. Over the years, we built a foundation based on friendship. We got to know each other’s families and attended one another’s personal life events, including weddings, birthday parties, retirement celebrations and even funerals. Cobb was a collection of intelligent people who took pride in their jobs and kept it real. Within the company, Cobb always had a reputation of being one of the friendliest places to visit. I will truly miss the people and the memories we shared.”

Terrie Kinsey
Document Control
Campbell Unit 3

“The J.C. Weadock operations, maintenance and construction workforce, members of Utility Workers Union of America (UWUA) Local 144, have taken great pride and ownership in providing safe and reliable electricity to Consumers Energy customers in our community for the past 76 years. I am proud to say I started my career at the J.C. Weadock Plant in 1980 and it has been a pleasure to work with my executive board and the Michigan State Utility Workers Council to negotiate an agreement to keep jobs for our members from the Weadock Plant on the Karn/Weadock Complex at the Karn 1-4 plants.”

Julian Zielinski, Jr.
Utility Workers Union of America Local 144 President

“It was a privilege to be part of the B.C. Cobb Plant’s history and work with the people who made the plant so special. Thank you to all of the current and former employees who worked hard every day to provide safe, reliable and environmentally responsible power to Michigan communities. Job well done!”

Norm Kapala
Cobb Site Business Manager

“It has been a pleasure leading this team of professionals on a path toward retirement of a site with such a rich history. Achievements in safety performance and operational excellence have been the greatest experiences one could ever have asked for. Whiting is special to me personally as my father started his career here in its first few years of operation and I have the honor to say farewell to this legacy. The people here have made J.R. Whiting a great place to come to each and every day. I will miss the people of this great organization. Their support and never-ending desire to make the site successful has made all the difference.”

Neil Dziejic
Whiting Site Manager

“I grew up in Essexville, about three miles from the Weadock Plant. As a teenager, I remember hearing the units start up on hot summer days when my upstairs bedroom window was open. After college, I got a call for a job interview. That was 38 years ago. I enjoyed the freedom and flexibility of my job in the lab at Weadock. It kept me interested all these years. When Weadock closes, it will be strange and quiet.”

Craig Carson
Senior Laboratory Technician
Weadock Units 7 and 8

“Thank you, Consumers Energy employees, for your support of Mission for Area People. You volunteer your time and give from your heart to help make your community a better place. Blessings to each and every one of you.”

Diana Wright-Stubbs
Mission for Area People Director
Muskegon

“I’ve been fortunate to have a good-paying union job, steady employment at a job I enjoy and love to do, and work close to home. But, by far, the people I work with are who I will miss the most.”

Patti Thompson
Utility Workers Union of America
Local 258 President

“What I remember about the Cobb Plant is the warm and friendly people who worked there. The employee relations climate was kind of a throwback to earlier days in the company’s history when employees worked and played together without regard to their position within the company. All the employees knew each other and genuinely cared about each other with very few exceptions.”

William Eckert
Retired Senior Human Resources
Consultant III

“J.R. Whiting is not just a power plant. J.R. Whiting’s greatest assets are the people who dedicated their working lives to make it a success. The site may no longer be producing electricity, however, the plant will live on in the memories, the friendships and the bonds that were created and will continue to be carried with pride by each of us.”

Colin Dunham
Whiting Site Maintenance Manager

WE ARE

“Consumers Energy and its J.R. Whiting facility were an important and vital partner in helping to foster economic development in Monroe County. The various plant managers helped our organization understand the important role that power generation plays in the growth of existing manufacturing facilities and the location of new ones. The three stacks at the Whiting Plant, when viewed at night with the lights shining on them, were a beautiful site. When traveling back into Michigan from out of state, I looked for the stacks as a beacon that let me know I was back home.”

Tim Lake
President and CEO
Monroe County Business Development Corporation

30 Years Powering the Past... Fueling the Future
JUSTIN R. WHITING Electric Generating Plant

“To me, Cobb was symbolized by its stack. No matter where you were in Muskegon, you could see it. I called it the ‘North Star’ of Muskegon Lake. As the public works director for the city of Muskegon, we worked with Consumers Energy on streetlights and substations for power to our water plant. With Consumers Energy, we often took advantage of techniques to reduce our peak-time usage in order to reduce our operating costs. Consumers Energy was the largest taxpayer in Muskegon County.”

Bob Kuhn
Retired Director
Muskegon Department of Public Works

“I consider myself to be lucky to have been part of a Whiting team that accomplished so much. We had the best workforce in the company. They knew the plant was closing but focused on working safe and keeping our units running to the end.”

John Buck
Whiting Production Supervisor

“United Way of Bay County is extremely proud to call Consumers Energy’s J.C. Weadock a partner in investing in the future of Bay County. Consumers Energy’s J.C. Weadock Plant has been a strong and powerful supporter of the United Way of Bay County for many decades. Employees have contributed not only in monetary means, but also by giving their time and talent as board and committee members in furthering the United Way cause to LIVE UNITED. The community is a better place because of all that J.C. Weadock employees have done, and their legacy will live on.”

Marybeth Laisure
Executive Director/CEO
United Way of Bay County

“The people at Whiting are family. We don’t always agree with one another but we do genuinely care about everyone. We’ve been together in the good times and the not-so-good times, laughed together and supported each other. These people welcomed me in over 16 years ago and I will miss working and interacting with them all. One thing is for certain, I won’t ever forget the people who make up this family.”

Gerald F. Rand, Jr.
Environmental/Chemistry Lead

“I had the privilege of being the Cobb Plant’s human resources director in the early- to mid-2000s. Having worked at many other plants in our system, I was initially struck by the warm welcome I received from all work groups. The relationships were very solid and it was clear to me the employees knew what was important. The focus on plant performance was always a priority, and employees worked together to make it happen!”

Steve Ellis
Retired Human Resources Director

Consumers Energy
Count on Us®

Printed in Michigan to
support the economy.

ConsumersEnergy.com