

15 MINUTES

PHOTO BY ASHIAH SCHARAGA

Wild adventure continues

Just one month after launching Nor Cal Reptile Adventures, Kenni and David Huff (pictured with daughter Kris Tina) have found that their business already is living up to its name. Kenni often gets stopped for photos with Speedy, a 40-year-old tortoise that weighs over 100 pounds, while they're out taking strolls. She has a soft spot for Jasper, the ball python and resident escape artist, while David has bonded with Chewbacca, an Argentine black and white tegu. The Huffs never thought they'd embark on such an adventure—David worked in landscaping, and Kenni sold smooth, sparkling Santorini rocks. But when family friend Ron Greenberg, of Ron's Reptiles, decided to shutter his business last year, they were inspired to follow in his footsteps. Greenberg has been encouraging and instrumental, they said, helping them learn the ropes. Nor Cal Reptile Adventures sells feeder mice and rats and insects, and plans to offer supplies such as cages, bedding, food and heat lamps. The Huffs also offer birthday parties, special events and school visits, for which they'll bring along some of the reptiles. Among their inventory of snakes, lizards, tortoises and turtles is the showstopper—Calvin, an albino Burmese python who's over 12 feet long. Nor Cal Reptile Adventures is located at 5050 Cohasset Road, Ste. 50.

How'd you get into this business?

Kenni: Years and years ago I had turtles. I always have questions: *What do I do now?* or *How do I do this?* ... I had been [a client of Ron's Reptiles] for many years. We love both of them, [Ron and his wife, Donna]. Several years ago, [Donna] decided to give [my

daughter] Kris Tina a bearded dragon, 'cause it was missing part of its tail. So we've had [Lucky Tail] as a pet. When we found out that Donna had passed and [Ron's Reptiles] was closing, [Ron] had mentioned the community needing a supplier of mice and rats for feeders. He didn't want to leave a hole here in the community. He has been working with us and training us and telling us what we need to do.

What are you looking forward to as business grows?

David: We're meeting the coolest people—there's businessmen, doctors, there's people just more down-home, just laid back. I want to acquire the same kind of passion that our customers come in [with].

Kenni: We don't want them just coming in and buying mice; we want to know *what* they're feeding.

What's it like working with the reptiles every day?

Kenni: It's exciting just to learn.

David: [And to] see their characters develop. The little baby tortoises ... come running to the glass because they know their lettuce is coming.

Kenni: You wouldn't believe the littlest animals; how much they can put away!

David: It's a little challenging. You've got to keep track of humidity, temperature, proper cages. I'm not gonna lie, I was intimidated at this, when I'm looking at [41] reptiles in there and it's a daily chore to come on in and open up shop.

Kenni: I like the word adventure, because this is a big adventure for us.

—ASHIAH SCHARAGA
ashiahs@newsreview.com

9
YEARS IN
BUSINESS

Northstate Powersports

Northstate Powersports dealership provides service for all types of riders. Northstate Powersports always has Honda and Husqvarna Motorcycles in stock, along with ATV's, Side by Sides, Scooters and more; their friendly and knowledgeable staff can meet the needs of any rider. Making everyone feel welcome by offering top notch mechanical and technical knowledge in their service department to make sure their customers are safe and informed. They create an environment that breeds innovation, friendship, character, and knowledge that helps to serve their community. Their goal is to share their passion and collective knowledge to enable the community to ride, work, and play regardless of ability, interests, or social status. This courteous and professional team will go above and beyond in providing the brands, inventory, professional advice, parts and service

needed to get Butte county riders on the road. With this positive customer-centric attitude riders will find the highest level of service. Let them be of assistance; whether ordering the newest model or purchasing from their on-site inventory of both new and used motorsports vehicles.

11096 MIDWAY • CHICO, CA 95928 • 530.342.4216
NORTHSTATEPOWERSPORTS.COM

64
YEARS IN
BUSINESS

Greg Martin PRESIDENT

Today's technology is making workplaces more efficient. If you're a business owner, you don't want to be stuck in the past because it could be costing you time and money.

Enter a new era: Ray Morgan Company is a Document Technology Solutions company that specializes in helping businesses improve efficiency and cut costs.

That process starts with a unique assessment that analyzes your business' current hardware inventory, outsourcing, paper usage, workflow and storage needs. Using real workplace data, Ray Morgan Company develops a custom plan of solutions that can revolutionize your office.

Greg Martin President of Ray Morgan Company emphasizes that copiers and printers may be a minor part of a larger solution. Other solutions include applications that allow a paperless workflow, new multifunctional devices that can replace existing hardware, cloud-based storage, professional IT services and RMC Pure Water.

This detailed assessment separates Ray Morgan Company from its competition which may be more concerned with sales than engineering an efficient workflow plan for a client. High tech companies have chosen to partner with Ray Morgan Company because of the ability to understand secure complex networks and how to implement the proposed solution in their environment.

3131 ESPLANADE • CHICO, CA 95973
530.343.6065 • WWW.RAYMORGAN.COM