

MICHAEL NAFT

CLARK COUNTY COMMISSIONER

OCTOBER 2020

ALL
AROUND
A

HONORING THE LEGACY OF THOSE LOST, WHILE THANKING LOCAL HEROES

Clark County Commissioner Michael Naft, local emergency responders and the Las Vegas Raiders held a flag-raising ceremony at Allegiant Stadium Friday, Sept. 11, at 6:30 a.m. to honor the almost 3,000 people killed in the 9/11 attacks.

The ceremony honored first responders by having representatives from 17 Southern Nevada emergency response agencies nominated to represent their organization at the event.

"The men and women of our local fire, police and ambulance services deserve to be honored every day," said Naft, who represents District A, which includes Allegiant Stadium. "I appreciate the Las Vegas Raiders' community mindfulness in partnering with me as we recognize those precious lives lost while also recognizing the local heroes in our midst."

CALL, EMAIL, WRITE, FOLLOW

500 S. Grand Central Parkway
Las Vegas, NV 89155
702-455-3500

#AllAroundA
@MichaelNaft
ClarkCountyNV.gov
Michael.Naft@ClarkCountyNV.gov

ALL AROUND A

Clark County Commissioner Michael Naft hosted a **"Curbside Care"** event on Sept. 12 at the Windmill Library. The event offered shredding services, electronic recycling, medication disposal, and flu shots for more than 200 vehicles.

A Ribbon cutting for one of the valley's newest restaurants, **Sickies Garage Burgers & Brews**, took place in Town Square; and a groundbreaking for **Ariva Luxury Residence** was held on South Las Vegas Boulevard. The event supported the American Cancer Society and their "Real Men Wear Pink" campaign.

Also in September, Commissioner Naft recognized the Las Vegas Clark County Library District's **Tony Allison**, a dedicated employee at the Windmill Library who has been instrumental in facilitating Enterprise Town Board meetings.

Commissioners and local business owners launched the **Small Business Stabilization Grant** aimed at supporting small businesses financially impacted by closures or restrictions related to COVID-19.

CLARK COUNTY HELPS LAUGHLIN MARKET OPEN

"It is exciting to see the County's investment in Laughlin bring back jobs and the store, which is really a lifeline for the everyday needs of so many residents," Commissioner Michael Naft said.

Commissioner Michael Naft and local leaders celebrated the grand opening of The Market at Laughlin on Saturday, Sept. 26. The town's only grocery store returned under new ownership thanks to an economic development grant from the County.

"When the market closed in March it immediately impacted everyone in the area," Commissioner Naft said. "We worked with nonprofit organizations to help those with transportation or other issues get groceries, and we worked with the County's Community and Economic Development office to bring a grocery store back to Laughlin. It is exciting to see the County's investment in Laughlin bring back jobs and the store, which is really a lifeline for the everyday needs of so many residents."

The County's Small Business Economic Recovery grant provided the new owners of The Market at Laughlin a grant for expenses such as rent, utility payments, inventory, equipment and renovations. In return, The Market was required to hire at least 20 full-time employees and be open at least 10 hours a day, six days a week. The funding for the grant comes from the County's allocation from the federal Coronavirus Aid, Relief, and Economic Security (CARES) Act.

"The grant provided some financial certainty during uncertain times," Market owner Darin Hill said. "Thanks to the County's support we were able to bring jobs and essential groceries back to Laughlin."

Also in Laughlin, Commissioner Naft met with several local business owners, toured the Colorado River Food Pantry, and visited with nonprofit volunteers who have been helping their neighbors during the pandemic.

NAFT BRINGS "CURBSIDE CARE" TO ANTHEM CENTER

Clark County Commissioner Michael Naft is holding the second event in the "Curbside Care" series Saturday, Oct. 10, at the Anthem Center. Residents will be able to drop off computers and other electronics to be recycled, have their documents securely shredded, dispose of any unused medication, and get their flu shot. You must arrive in a vehicle, with a mask, while accessing the services. "I believe it's our responsibility to bring services out to our community in an accessible and approachable way," said Commissioner Naft, who represents District A, which includes the community of Anthem. For more information contact Katelyn at Katelyn.Ensign@ClarkCountyNV.gov or call (702) 455-3535.

DRIVE-IN MOVIE SERIES COMES TO DISTRICT A

Clark County Parks & Recreation along with TruVision Cinema present the Mobile Drive-in Movie Series. There is no cost for the events which include two showings, Oct. 2 and Oct. 23, at District A's Helen Meyer Community Center, 4525 New Forest Dr., Las Vegas. The films, "Addams Family Values" and "Addams Family" (animated) will be kicked off by Commissioner Michael Naft. Doors open at 6 p.m and space is limited based on first come first serve. The movie will begin screening at 7:45 p.m. Parking spots are limited to every other space to maintain proper social distancing guidelines. Chairs are allowed but must be within the vehicle's designated area. Complete details can be found at www.ClarkCountyNV.gov/Parks or by calling (702) 455-3535.

CLARK COUNTY COMMISSIONER MICHAEL NAFT

Curbside Care

Flu Shots Available, Secure **Shredding**, Electronics Recycling, **Medication Disposal**, Healthcare **Giveaway**

SATURDAY, OCTOBER 10, 2020
10:00AM - NOON
ANTHEM CENTER
2450 HAMPTON ROAD
HENDERSON, NV 89052
USE ENTRANCE ON HAMPTON
MUST BE IN VEHICLE TO ACCESS SERVICES

#ALL AROUND A
500 S. Grand Central Parkway, Las Vegas, NV 89155
@MichaelNaft | Michael.Naft@ClarkCountyNV.gov
www.ClarkCountyNV.gov | 702-455-3535

#AllAroundA

TRUVISIONCINEMA.COM PRESENTS

CLARK COUNTY PARKS & RECREATION'S
DRIVE-IN MOVIE SERIES
NOW PLAYING

OCT 02	ADDAMS FAMILY VALUES
OCT 23	ADDAMS FAMILY (ANIMATED)

HELEN MEYER COMMUNITY CENTER
FREE ADMISSION

WITH COMMISSIONER MICHAEL NAFT

DOORS OPEN 6PM / MOVIE STARTS 7:45PM
SPACE IS LIMITED TO FIRST COME FIRST SERVE

WWW.CLARKCOUNTYNV.GOV/PARKS FOR DETAILS

FoodTruckFrenzyLV @ Food_Truck_Frenzy TRUVISION CINEMA