

ALL AROUND A

COMMISSIONER MICHAEL NAFT

COFFEE & CONVERSATION

Five Events to be Held in April

Outreach and constituent services are among my top priorities as your representative for District A on the Clark County Commission. Several state legislators are joining me in hosting a series of informal meetings with residents to hear your concerns, provide information, and discuss solutions. I invite you to join us at one of the "Coffee & Conversation" sessions being held throughout the district this month.

-Sunday, April 7, 9-10:30am-
with Assemblywoman Lesley Cohen
Protein House
9555 S Eastern Ave., Las Vegas, NV 89123

-Saturday, April 13, 9-10:30am-
with Assemblywoman Sandra Jauregui
Joe Maxx Coffee
500 E. Windmill Lane, Las Vegas, NV 89123

-Saturday, April 13, 11am-12pm-
with Assemblywoman Heidi Swank
Coffee Bean at Town Square
6599 S. Las Vegas Blvd., Las Vegas, NV 89119

-Saturday, April 20, 9-10:30am-
with Assemblywoman Melissa Hardy
Coffee Bean
10604 S. Eastern Ave., Henderson, NV 89052

-Saturday, April 27, 9-10:30am-
with Assemblyman Ozzie Fumo
Grouchy John's
520 S. Maryland Pkwy., Las Vegas, NV 89123

CALL, EMAIL, WRITE

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

#AllAroundA
@MichaelNaft
Michael.Naft@ClarkCountyNV.gov

NEVADA'S BIG GIVE

More Than \$700,000 Raised

United Way of Southern Nevada celebrated its 8th Annual NV Big Give on Thursday, March 21st. First Lady Kathy Sisolak, Congresswoman Susie Lee, County Commissioner Michael Naft, and Vegas Golden Knights mascot, Chance, helped kick off the day of giving at an event at Town Square.

Commissioner Naft spoke about the critical role that Nevada's non-profit organizations play in serving our community. "From animal welfare and education to housing and food security, the more than two hundred participating organizations represent thousands of volunteers and staff who work hard every day to ensure a high quality of life for all Nevadans," said Naft.

Organizers said the event surpassed last year with the community contributing \$722,244.25 from 4,688 donors to 263 nonprofits.

Nevada's Big Give

Colorectal Cancer Awareness

Big Whiskey Ribbon Cutting

LVMPD's First Tuesday

SOUTHWEST PUBLIC FACILITIES NEEDS ASSESSMENT

Helping to Fund Public Safety, Transportation, and Parks

On March 6th, the Board of County Commissioners held a public workshop regarding an update to the Southwest Las Vegas Valley Public Facilities Needs Assessment (PFNA) fee. The PFNA fee is charged to developers of homes, commercial buildings, and other projects. It goes toward transportation, parks, and public safety. The fee will increase incrementally by 21% on July 1, 2019 and an additional 21% on January 1, 2020. This cost to developers will help ensure that our roads, outdoor spaces, and security are protected as our valley continues to grow.

ALL AROUND A

Nevada Trails Mixer

Michael and his family spent a wonderful evening with the residents of Nevada Trails, a community in the southwest area of the Las Vegas Valley near the foothills of the Spring Mountain Range, in District A. The “Winter Social Mixer” was held at The Sparklings and was attended by dozens of community members. If your neighborhood is planning a community meeting or event, please include our office. Michael is always happy to attend, listen to residents, and discuss his vision for Clark County and District A.

Clark County is committed to providing a high quality of life for its more than 2.3 million residents. That means providing a broad range of regional services countywide, including the nation’s 9th-busiest airport, air quality compliance, social services and the state’s largest public hospital, University Medical Center. The County also provides municipal services that are traditionally provided by cities to more than 1 million residents in the unincorporated area. Those include fire protection, roads and other public works, parks and recreation, and planning and development.

HOUSE OF BLUES TURNS 20

Two Decades of Entertainment

The House of Blues, located in the Mandalay Bay Resort, first opened on March 2, 1999. In recognition of the 20 year run in Las Vegas, Commissioner Naft presented a proclamation naming March 2, 2019 as House of Blues Day in Clark County.

"While I have to confess this is far from my first time at the House of Blues, this might be the first time I am here at 10 a.m.," Naft said. "I grew up in this community, and the House of Blues has been such an integral part of my life. They have done such a wonderful job bringing an eclectic group of stars and up-and-coming performers in a friendly and intimate atmosphere."

Currently, music icon Carlos Santana performs a residency show, "An Intimate Evening with Santana," along with other acts throughout the month including the famed Gospel Brunch held on Sundays.

ADL's Third Annual

ADL
FIGHTING HATE FOR GOOD

Walk Against Hate

Presented by **BARRICK**

Take a step in the right direction!

Sunday, April 28, 2019

9:00am

Springs Preserve

333 S. Valley View Blvd

For sponsorship and registration information visit

www.walkagainsthatelv.org