
Cohasset Community Association

What’s Inside:

· Deputy Doug Looks Back
· Cohasset 4-H News & Events

· Italian Food Potluck in March
· CCA Becomes a 501(c)3

Volume 39, Issue 9 www.cohassetcommunity.org March 2010

 Newsletter
Wild Pigs

in Cohasset

I lived in the Carmel area for a

few years and often hiked and hunted
in the area where the original wild
boar was introduced and subse-
quently hybridized with the feral hog.
I came to admire wild pigs’ strength
and intelligence.

Wild pigs are a mix of feral hogs
(domestic swine that have escaped
captivity) and wild boar. Wild boar
and feral hogs hybridize freely, so the
term wild pig is used in California.
Wild boar are native to Europe and
Asia. They were released in Califor-
nia in the 1920s in Monterey County
to interbreed with a large population
of feral hogs which had been also
released in California as early as the
1700s.

Wild pigs, like domestic hogs,
may be any color. Their size and their
general appearance depend on the
breed, degree of hybridization with
wild boar, and level of nutrition dur-
ing their growing period. Wild boar
have longer legs and larger heads
with longer snouts than feral hogs.
The color of a young boar is gener-

ally reddish brown with black longi-
tudinal “watermelon” stripes. As the

piglets develop, their stripes
begin to disappear and the red
changes to brown and finally to
black. Both the male feral hog
and wild boar have continu-
ously growing tusks. They’re
razor sharp and can be several
inches in length.
At least 56 out of the 58 coun-
ties in California have popula-
tions of wild pigs in them, al-
though the largest populations
are found in the coastal coun-
ties from Humboldt to Santa
Barbara. Are there wild pigs in

the Cohasset area? Several long-time
residents have seen pigs here, but not
recently. Just north of us, Tehama
County has one of the largest popula-
tions of wild pigs in California. Since
pigs don’t recognize county bounda-
ries, I suspect they’re around but are
staying out of sight. I often fish at
Deer Creek in the Ishi Wilderness
Area and have not seen any signs of
them, but who knows?

They’re very adaptable. Tidal
marshes to mountain ranges are suit-
able for wild pigs. But they do prefer
cover of dense brush or marsh vege-
tation and are generally found below
the snowline (above freezing tem-
peratures) during the winter. Sounds
like the Cohasset area doesn’t it?
Most of the Central Valley from Co-
lusa County south is not pig habitat.

Wild pigs will eat anything that
has food value. They may feed on
underground vegetation during peri-
ods of wet weather or in areas near
streams and underground springs.
Acorns, when available, make up a
good portion of their diet. Wild pigs
can and do cause a variety of dam-
age. Most common is rooting

(sometimes called grubbing). Rooting
in wet or irrigated soil is generally
quite visible, but can vary from an
area of several hundred square feet or
more to only a few small spots where
the ground has been turned over.
Squirrels can cause similar damage in
small spots when digging up under-
ground mushrooms.

Wild pigs are very intelligent ani-
mals and readily adapt to changing
conditions. Domestic hogs are con-
sidered to be the smartest barnyard
animal (sorry horse lovers).

The wild pig is the most prolific
large wild mammal in North Amer-
ica, because given adequate nutrition;
a wild pig population can double in
just 4 months. Sows can produce 2
litters per year and young may be
born at any time of the year. Litter
sizes of feral hogs in northern Cali-
fornia average 5 to 6 per sow: you
figure out the math….

Deer and hogs make cow-like
hoof prints, but the pads of a pig print
are generally wider. Tracks of adult
hogs resemble those made by a large
calf.

Wild pigs are game mammals in
California and are regulated by hunt-
ing seasons, so get your hunting li-
cense and tags if you plan on shoot-
ing them. Report by Bob Tate

Researched from various sources,
such as CA Dept of Fish & Game,
Wikipedia.org, and California Mammals.

 What’s Happening?
The long sought after and much needed non-

profit status, “501(c)3,” finally has been bestowed
upon our Community Association by the California
Secretary of State, thanks to the hard work of our
attorney, Sara Knowles, of the prestigious Chico
law firm of Leland, Schultz and Morrissey, LLP.

I was the 501(c)3 committee chair and took this
on as my first project after filling a vacant seat on the board nearly two
years ago. It’s been a long road for the CCA to get this prized status that
gives us access to large county, state, federal and private grant programs,
as well as an ability to solicit substantial tax deductible donations for the
betterment of our community.

As committee chairperson I did very little over the last year and a half
except for having cold called early on to all the local law firms I knew of
that excelled in non-profit re-designations. I had to endure a lot of rejec-
tion for the first few weeks, but just as I began to worry I was facing in-
surmountable obstacles, things suddenly got resolved in a way that far
exceeded any of our initial expectations.

Serendipity played a part, and with that special unexpected fortune in
play I connected with Rick Leland over a chitchat we had about sailing; as
it turns out Rick had recently crewed a Lake Oroville Yacht Club race on
the very same sailboat I had just acquired. Shortly thereafter, all I had to
do was accept Rick’s incredible offer of generosity to take on our non-
profit re-designation task pro-bono. Aargh!

Leland, Schultz and Morrissey, LLP, has so far donated nearly
$5,000.00 in legal services, representing more hours than we could have
ever afforded without their offer of help. Since then, most of the work
required of the CCA, including finding 40-year-old documents, assem-
bling hundreds of pages of other documentation, hustling on deadlines to
get appropriate signatures, as well as doing all the communications with
our attorney Sara Knowles, was coordinated and carried out by the CCA’s
treasurer and “keeper of lists,” and one of my favorite people on the ridge,
the always pleasant and cheerful Mayeve Tate. Please accept our sincere
thanks for all your efforts on the soon to be closed old business of the
501(c)3 Committee. Thank you Mayeve! We couldn’t have succeeded
without you

Finally, on behalf of the entire Cohasset community and the CCA, I’d
like to express our debt of gratitude to Sara Knowles and the community
minded law firm of Leland, Schultz and Morrissey. Mike Dufloth, Editor

2009—2010 Officers
President - Jill Stewart - 898-8197

Vice President - Lisa Vegvary - 899-9823
Secretary - Maggie Krehbiel - 342-6547

Treasurer - Mayeve Tate - 342-2494
2-Year Board Members

Lara Conkey-Wiebelhaus - 899-3929
Dan Botsford - 893-1616

1-Year Board Members
Linda Hartsong - 891-8337
Mike DuFloth - 898-1871

Bob Hursh - 345-4769
Janice Lee - 343-1754

Mike Bierman - 892-9553

Membership
Janice Lee - 343-1754

Linda Hartsong - 891-8337

Newsletter
Mike & Rhonda - 898-1871

www.CohassetCommunity.org
Mike, Rhonda & Daniel

The CCA Newsletter is published as a community
service once a month by the Cohasset Community
Association, Inc., a non-profit California corpora-
tion dedicated in part to enriching, educating and
informing the residents of Cohasset, CA. Printed
at Ed’s Printing, Chico, CA.

The opinions expressed here are those of the
authors and do not necessarily represent the opin-
ions of the CCA. Email short submissions to
newsletter@cohassetcommunity.org. The CCA
reserves rights to edit all submissions or not to
publish. Copyright 2010

CCA Newsletter
11 Maple Creek Ranch Road

Cohasset, CA 95973
(530) 332-9550

April Deadline is March 11th, 2010

Please Renew your Membership or join the CCA Today
Check one:

� Grey Pine $10 � Ponderosa Pine $15 � Sugar Pine $25

 � White Pine $50 � Lifetime $100 � Other $ _________
Name: __________________________Phone: ___________________
Address:__

Mail to: 11 Maple Creek Ranch Road, Cohasset, CA 95973
Checks payable to CCA or call Janice at 343-1754

 CCA Home Page

CCA Building
Rental Reservations

The Cohasset Community
Center is available to rent for
private functions. The rate is
$125 per day, and $60 for a half-day (5 hours).

For more information, call 893-1616, email
info@cohassetcommunity.org, or view the
CCA rental agreement at:

http://cohassetcommunity.org.

Police Beat

by Butte County Sheriff's
Deputy Doug Patterson

Some might not know that I have a fascination with

the old west. I love old westerns and memorabilia from
the mid- to late-1800s. No wonder I love the lore of
being a Deputy Sheriff.

Did you know that the Office of Sheriff is one of the

oldest offices known to the common law system? Histo-
rians generally agree that the origin of the first sheriff’s
office was 1,000 years ago, during the Norman Con-
quest of England. Some date it back even farther and
profess that the origins of the Office of Sheriff actually
stem from the Roman Council, and the Earl or Count of
that council was the prototype for the modern-day sher-
iff.

Historians agree that the origin of the word sheriff

evolved from two Saxon words: Scyre — the Saxon
word for county, and Reve — the Saxon word for
keeper. The pronunciation of the two words evolved
into the modern word sheriff, signifying county-keeper.

All Sheriffs in California are elected by the people of
that county; one Sheriff for each county. The Sheriff
appoints Deputy Sheriffs to help him or her protect the
county. The Sheriff is in charge of the county’s jail(s)
and courts, and also functions as the county coroner.
The Sheriff’s deputies are also Deputy Coroners.

As a Deputy Sheriff I am very proud to be a part of

Butte County and truly enjoy being a “peace keeper” for
the citizens of Cohasset.

In order to contact me, you can reach me at 538-

7321. Please follow the instructions on how to leave a
message for me; OR the best way to contact me is by
email at dpatterson@buttecounty.net. I check my emails
on and off duty and can quickly respond to your ques-
tions or calls to service. As always, take care and I will
see you out there.

Report by Deputy Doug Patterson

Cohasset Community News

Butte County

Supervisor News

by Maureen Kirk,
Butte County Supervisor, District 3

It seems like we have had a lot of
rain, but we are only at average in

Chico. It has been a great rain year since it comes and
goes and leaves time for the ground to soak it up. I have
picked plenty of daffodils, and there are many more to
come. One of the great parts of my job is the beautiful
drive to Oroville. I know spring is around the corner
when I see the cows off Highway 99 feeding on the grass.

There have been more and more inquiries about
AT&T. They generally are two things – poor service re-
ception and “When is DSL going to come?” I have to
admit that I am quite frustrated. I have called and called
and also emailed. I also suggested that the External Af-
fairs Director might write an update for the newsletter.
This has been ignored. There were two fabulous letters
written by Cohassians addressing the issue. One was sent
to the FPPC and seemed to get Barbara’s attention. She
said she would check into it. I have heard that before and
have not gotten a substantive answer. I understand that
there are repair guys up there almost every day. Often,
there are two of them. Doesn’t it stand to reason that it
would be cheaper to upgrade the system instead of fixing
it all of the time? The other question is about DSL. I have
not gotten a straight answer, but someone passed on that
it is in the works. I would not count on it in the near fu-
ture. But, it should be there at some time. Do good things
happen to those who wait? Hope so.

I know there is some movement to figure out how the
Cohasset community can use the school. Chico Unified
cannot afford to even upkeep the school at this time.
Your Board has been trying to work with CUSD to figure
out a viable option for all. Is there a philanthropist who
would buy the school? And donate it to Cohasset? Since
this is unlikely, there will be more discussions. I am
ready to help at any time.

I will be doing a drive-a-long with Deputy Doug Pat-
terson soon. We are so lucky to have him. He knows all
of the streets, roads, and vacant land. He also knows what
looks unusual for the Cohasset community. Let him
know if you see anything that just does not seem right.
He is always willing to check it out.

� mkirk@buttecounty.net � 891-2800

Cohasset Community News

CCA Membership
Celebrates 40 Years

of Success

In 1970 the residents of Cohasset
formed the Cohasset Community As-
sociation. The community recognized
the need for an organization that
would promote and organize activi-
ties, clubs & programs that would
enrich the lives of the people dwell-
ing on the ridge as well as keep them
prepared and organized to deal with
community emergencies. It was the
first community association of its
kind in Butte County. Not long after
that they set up the volunteer fire de-
partment and built the community
center.

 It’s been forty years since that
great swell of community spirit. The
world has changed in ways almost
incomprehensible back then. What
hasn’t changed are the reasons why a
strong and vital Community Associa-
tion is still so important to our little
mountain community. The Cohasset
Community Association is still going
strong, and thanks to its many mem-
bers and tireless and creative volun-
teers, wonderful events and activities
continue to happen on our ridge.

Thanks to all those folks who
have recently joined or renewed their
memberships. If you are not currently
a member of the CCA, please con-
sider joining today! Look for our ad
in the newsletter or call Janice @
343-1754.
Recent Membership Renewals

Paula Shapiro
Lloyd and Olivia Yarbrough

Report by Janice Lee

Reminder: Flight Care
Membership Discount

Cohasset Community Asso-
ciation members can get a
discount on the annual dues
for Enloe FlightCare Member-
ship. The normal cost for the
annual Family Membership is
$50, but if you are a CCA
member you will receive the
CCA group affiliation rate
of $30.00. To receive this rate,
enter Cohasset Community
Association member for
Group Affiliation on the ap-
plication. To download an

application for the FlightCare Membership Program, go to http://
w w w. e n l o e . o r g . / gu i d e_ t o_ s er v i c es / e mer g e nc y_ s er v i c es/
flightcare_membership_program.asp, or call for one at 332-6774.

Recycling Don’ts
The Cohasset Community is currently having trouble with recycling.
Most people are recycling responsibly, but a few are throwing garbage

in the recycling bin, leaving items outside of the bin and in general leaving
a mess around the bin.

So here are a few don’ts to
follow so we don’t lose the
recycling bin:

· Don’t place items next
to the dumpster. If the
dumpster is full, try
again in a few days.

· Don’t put un-flattened
boxes in the dumpster.

· Don’t leave lids on
plastic bottles. If left
on, the lids become
projectiles when the
bottles are compressed.

· Don’t put dirty food
containers in the dumpster; make sure that all containers are clean.

· Don’t leave bits of paper and garbage around the dumpster.
· Don’t put window glass in the dumpster
· Don’t put Styrofoam packing material in the dumpster
If we are to continue to have the benefit of a recycling dumpster in our

community, we must recycle responsibly.
After going through the trash of abusers and finding receipts and bills,

we now know who you are—so won’t you please stop jeopardizing our
program by leaving behind your garbage for us to clean up?

Cohasset Community News

Cohasset School
Update ��

As reported in the last newsletter,
the School Acquisition Committee
has been in discussion with the Chico
Unified School District, and there
may now be an opportunity for our
community to lease the site long-term
from the CUSD if the Community
Association assumes operational,
maintenance, and insurance costs.

Please join us on March 9, 6pm,
at the Cohasset Community Center for
a discussion of potential uses for the
site and how we can generate new
revenue to cover expenses. Bring your
good ideas, questions, and concerns.
See you there!

Report by Beth Spencer

2010 Calendars
The Cohasset Historical Society is

proud and pleased
to offer our 2010
calendar. “Days
Gone By” is a
collection of thir-
teen seldom or
never before seen
images of vintage Cohasset and Co-
hassians! We guarantee that everyone
who buys a CHS calendar will be
thrilled!

Calendars are now available for
purchase. Please call Janean Minter,
CHS President, at 899-9863 to place
your order and arrange a time to pay
for and pick up your calendars.

Calendars make a great gift!
 Report by Lisa Vegvary

Cohasset 4-H Club
Mark your calendar for the Annual Cohasset 4-H St. Patrick’s Day Din-

ner. This event will be held on March 13th from 5:00pm to 7:30pm in the
Cohasset Community Association building. This is a very popular event;
come early for your share of delicious Corned Beef & Cabbage! Orders to
go available too. There will be a raffle during the event; if you have items
that you can donate for the raffle, please contact Midge at 343-7332.

Over the past few months, Cohasset 4-H youth have been busy with
many activities. Most recently, Cohasset 4-H participated in the Annual 4-
H Fun Night at the fairgrounds. Each 4-H club in Butte County builds a
themed game booth and staffs the booth for the event. Once again, Cohas-
set 4-H created a fun booth that was a huge success with attendees. The
booth was called "Space Shooters," and each player got their chance to
shoot space objects with soft-darts. It was so popular, there was a long line
all evening for those wanting to play the game. Great job, kids!

The Swine group has been busy plumping up and exercising their live-
stock for the Silver Dollar Fair in May. The Welding Fabrication group is
creating some nifty crafts to be shown at the fair, and the Horse group is
attending 4-H sponsored horse clinics to learn the technique of showing
horses for competition. Meanwhile, the Arts & Crafts and Cooking groups
have been busy creating seasonal crafts and seasonal eats! The Hiking
group had to cancel their January hike due to weather, but we hope that the
weather will cooperate for the next hike on February 27th, tentatively
planned for the Yani Trail along the Sacramento River north of Red Bluff.

In April, the Cohasset 4-H will sponsor another Cohasset 4-H Pizza
Night. Come down to Round Table Pizza on Tuesday, April 13, 5 to 9pm
for a pizza dinner; Round Table will donate 20% of your total purchase to
the Cohasset 4-H. Either mention Cohasset 4-H when you place your or-

der, or bring the coupon below. Cohasset 4-H members will be
selling a wide variety of tasty dessert treats too. Tell your
friends and neighbors to come on down and support the Cohas-
set 4-H kids. Hope to see you there!

Report by Midge Vander Velden

YOU’RE INVITED TO

Bring this invitation when you order and Round Table Pizza will
donate 20% of your group’s total purchases. Please save your cou-
pon and help support your community!

Host: Cohasset 4-H Club
Date: Tuesday, April 13, 2010
Time: 5 to 9 pm
Place: Round Table Pizza (Almond Orchard)
 2201 Pillsbury Road • Chico

No other coupons or discounts are valid in
conjunction with this fund-raiser.

A Royal Pizza FeastA Royal Pizza FeastA Royal Pizza Feast

Community News

Church News
Church services are every Sunday

at 10:30 am. They also have Sunday
school classes for the children.

In addition to the Sunday morning
services, the church has an outreach to
those in need in the community. On
the last Saturday of every month, with
the exception of November and De-
cember, the church has a day that is
called “food pantry day” where any in
the community, with no questions
asked, can come and receive food;
usually, some meat product, eggs,
cheese, cereal and all kinds of canned
goods. This charity for the community
is supported and paid for by the mem-
bers of the church.

Everyone is invited to attend the
Sunday services, and those in need the
food pantry days. If anyone has any
questions or comments Pastor Brian
Hall’s phone line is open - 343-8479.

Weed Wrench Loaner Program

Reminder: The CCA has a
Weed Wrench available to help
you maintain your 100’ defensi-
ble space for fire safety. A
Weed Wrench is a manually
operated, all-steel tool designed
to remove woody plants by up-
rooting. Check out http://
weedwrench.com for more in-
formation about the Weed
Wrench. The CCA has three
Weed Wrench tools in various
sizes that can be loaned at no
charge* to Cohasset Community
members.
If you wish to take advantage of
this free program, call Rupert
McDowell at 343-5701. You

can download the Weed Wrench Policy/Rental Form from:
http://cohassetcommunity.org/index.php?pg=services.

* $50 cash deposit required

West African Rhythms & Dance
Learn all about West African music. Have fun, meet

old friends and make new acquaintances while dancing
to great West African music with hosts Lansana and
Tania.

This recurring event is held on the 2nd and 4th Sun-
days of each month, 10am at the CCA Building. All ages
are welcome. We’ll see you all Sunday December 13 &
27. For more info, call Ruth: 891-3481.

Urgently Needed

A house or mobile home to
rent for a small Christian

paraplegic family. May the
grace of god touch your

heart and help this
Christian family

God Bless You!

 Please Call 343-1566

 PDF Version of the Cohasset Ridge
Evacuation Route is Online Now

 Thanks to the versatile Daniel Botsford a PDF
version of the official Evacuation Route Cohasset
residents should use in case of fire or disaster has
been uploaded to our website at:

http://cohassetcommunity.org/docs/
Cohasset_Evacuation%20Plan_2009_Rev2.1.2.pdf

Sun Mon Tue Wed Thu Fri Sat
 1

Cohasset 4-H
Meeting

2
7:00 - 9pm
Brew Club

3 4 7-9pm Cohasset
Volunteer Fire
Dept. Mtg

5 6

7
10:30am

Church Service

8

9
5-6pm Cohasset
School Acquisi-
tion Cmte

10
12pm-2pm
Commodities
Distribution

11

12 13
5-9pm Cohasset
4-H Corned Beef
Dinner

14
10:30am
Church Service
10:00am
African Dance

15

16

17
St. Patrick’s Day

18 7-9pm
Cohasset
Volunteer Fire
Dept. Mtg

19

20
5:30-9pm
Community
Potluck Dinner

21
10:30am

Church Service

22 23 24

25

26 27

28
10:30am
Church Service
10:00am
African Dance

29

30 31

Upcoming Events & March Calendar

Potluck News
Italian Food

March 13th - 5:30 PM
January’s potluck was a rousing

success. Seventeen people ate a
range of spectacular stews.

Don’t miss
the March pot-
luck. It’s on
Saturday the
13th at 5:30pm

in the Cohasset
C o m m u n i t y
Association building. Remember
Caesar got his, during the Ides of
March, so let’s celebrate his pass-
ing with one of the great cuisines of
the world. From spaghetti to spu-
moni, from meatballs to manicotti,
from pizza to polenta, you can’t go
wrong with Italian food! For more
information call the Tates at 342-
3494.

Current Calendar at: www.CohassetCommunity.org � Website hosting provided free by AccessNow.com

Cohasset Home Brew Club

Tuesday, March 2nd at 7pm
The Cohasset Brew Club is growing, and the resi-
dent Master Brewers are offering some great tips
and techniques to new and experienced brewers.
February's meeting featured Bock Beer, a strong
lager beer that originated in the 14th century in
Germany. However, a few of our Cohasset Home
Brew Club members have perfected variations
that are sure to be popu-
lar for the next cen-
tury! The next Brew
Club meeting will feature
Mead, which is made
from honey and water
via fermentation with
yeast. We have tentative
plans to have a guest ex-
pert brewer of Mead.

Thanks again to everyone who brought bock beer samples to share. The next
meeting is scheduled for Tuesday, March 2nd at 7pm in the Community
Center. For more info call Erik: 899-7765 Report by Daniel Botsford

March 2010

Presort Standard
US Postage Paid

Permit #187
Chico, CA 95926

BOXHOLDER
COHASSET STAGE RD
COHASSET, CA 95973

Newsletter

Cohasset Community Association

11 Maple Creek Ranch Road
Cohasset, CA 95973

Buy the Groovy Cohasset
Calendars & Kanteens Today!

Support the CCA by purchasing one or
both of these useful community gifts.

The Custom Cohasset Kleen Kanteen is available for just $17.00
To buy just call Jill Stewart at 898-8197

The Cohasset Historical Society’s 2010 Calendars ar e just $10.00

To buy calendars, call Janean Minter at 899-9863.
Hurry! Supplies are limited

