

LAS VEGAS

RELOCATION GUIDE

TICORNEVADA.COM

INCLUDING
NORTH LAS VEGAS
HENDERSON & BOULDER CITY

TABLE OF CONTENTS

INTRODUCTION TO OUR CITY	4
LAS VEGAS CHAMBER OF COMMERCE	7
LAS VEGAS COST OF LIVING	9
EMPLOYMENT	10
PUBLIC SCHOOLS	11
PRIVATE SCHOOLS	12
COLLEGES AND UNIVERSITIES	14
LIBRARIES.....	15
HOSPITALS.....	16
MOVING TIPS.....	17
IMPORTANT NUMBERS	19
LAS VEGAS METRO AREA ZIP CODES	20
TRANSPORTATION	21
GETTING INVOLVED	23
SENIOR LIVING.....	24
WHAT TO DO NEAR LAS VEGAS	25
MORE TO DO IN LAS VEGAS.....	28
GOLF COURSES.....	30
LAS VEGAS DIRECTORIES.....	32
MASTER-PLANNED COMMUNITIES.....	33
SHOPPING... SO MANY CHOICES.....	35
GETTING TO KNOW NEVADA	36

● The Las Vegas Metropolitan Area

The City of Las Vegas covers a land area of 135.9 square miles. In addition to Las Vegas, the city's metropolitan region includes North Las Vegas, Boulder City, Henderson, Mesquite, and a large number of unincorporated communities.

The downtown area of Las Vegas, known as Glitter Gulch, is characterized by long-established casinos. It is the site of the Fremont Street Experience: a renovation project completed in 1995 that was designed to revitalize the downtown area and attract more people to the area's casinos. This five-block stretch of Fremont Street is a covered pedestrian mall, where thousands of lights play out animated scenes overhead. In addition to the casinos and attractions downtown, more are located on the world-famous Las Vegas Strip.

Slightly south of downtown, The Strip is a 4.5 mile long, neon-lined portion of Las Vegas Boulevard. Some of the extravagant casinos on The Strip play on epic Hollywood themes, while others advertise beautiful landmarks, such as an Egyptian pyramid, a medieval castle, the New York City skyline, the Eiffel Tower, and even an erupting volcano. Ever-grander casinos open each year and draw in patrons with even more interactive entertainment such as world-class performances from Cirque du Soleil, Broadway musicals, Venetian gondola rides on the Grand Canal, zip lines, free shows, and even theme parks with world-renowned rollercoasters.

Outside the city lies Southern Nevada's "hidden jewel" of outdoor scenery, trails, and attractions: Mt. Charleston, Red Rock Canyon, the Valley of Fire, the Hoover Dam, and Lake Mead, which was created by the dam.

● Population Statistics

Many people who live in Las Vegas moved from California. On average, the migrants from California make up roughly one third of Las Vegas' newcomers. These citizens have and continue to make essential contributions to Las Vegas, such as growth in home construction, landscaping, residential security, and manufacturing. According to the 2010 census, the population of the Las Vegas Metropolitan Area has dramatically increased throughout the 20th and 21st centuries; it has risen by at least 41% per decade since 1960, when the population was only a mere 167,000. Between 1990 and 2000, the Las Vegas Metropolitan Area was the fastest growing metropolitan area in the entire United States. As a result, the 2010 census registered an estimated population of 1,951,269 and the projected population in 2020 is approximately 2,700,000.

LAS VEGAS AVERAGE TEMPERATURES

Month	High	Low
January	57	34
February	63	39
March	69	44
April	78	51
May	88	60
June	100	69
July	106	76
August	103	74
September	95	66
October	82	54
November	67	43
December	58	34

● Climate

Even though it is extremely hot in the summer, Las Vegas has one of the best climates in the United States. Las Vegas is known for its “dry” heat days because it has very low relative humidity when compared to the rest of the country. Low humidity is not the only benefit; the temperature stays warm throughout the whole night, so for most of the year, everyone can enjoy a night out on The Strip without worrying about cold weather. Another appealing aspect of the climate is that Sin City also enjoys sunshine on approximately 298 days per year and a low average annual rainfall of 4.05 inches. Lastly, one of the best reasons to move to Las Vegas is that other than wildfires, it has not experienced any large-scale natural disasters for more than 150 years, including hurricanes, tornadoes, and major earthquakes.

● History of Las Vegas

In the 19th century, Las Vegas was once an important stop along the Old Spanish Trail between Santa Fe, New Mexico and Southern California. The oasis allowed Spanish traders to shorten their route to Los Angeles by following streams and resting at springs; the grave alternative was to travel through Death Valley. Rumors of a lush valley began to widely circulate in 1829 and generated lots of interest from potential settlers and travelers. In 1844, an explorer named John C. Fremont camped in the Las Vegas Valley and wrote about his time there. A.D. Hopkins of the Las Vegas Review Journal wrote in 1999, “...it was John C. Fremont who literally put Las Vegas on the map.”

In 1885, missionaries from the Church of Jesus Christ of Latter-day Saints (the Mormon Church) began settling in the Las Vegas Valley. Their position also served as a link to California and the Pacific Ocean. The coming of the railroad in 1905 industrialized the area and an era of growth ensued. In the early 20th century, Nevada passed laws that allowed divorce after only six months of residency in the state. By 1931, the requirement was reduced to six weeks and Las Vegas gained a reputation as an easy place to get a divorce.

Population growth accelerated in the 1930s because of two monumental events in 1931. First, the Bureau of Reclamation began constructing the Boulder Dam (known today as the Hoover Dam) on the Colorado River. The second event was the beginning of a new era; The State of Nevada legalized gambling. The dam's construction and operations were responsible for a surge in job opportunities, lots of federal funding, and most importantly, the two driving forces that allowed Las Vegas to become a large city: Lake Mead and the gaming industry.

At the time, Lake Mead was the world's largest man-made lake. Today, it is still a source of clean water and a colossal hydroelectric power plant. The gambling created even more opportunities for aspiring businessmen to open casinos and create opportunities for work.

A major milestone in 1945 that spurred the casino-construction fever came to fruition when an infamous gangster named Bugsy Siegel created the most bombastic resort and casino that the world had ever seen: The Flamingo. Going forth, construction boomed after World War II and Las Vegas became a land of hotels, casinos, world-class restaurants, and entertainment of all kinds, ranging from risqué acrobatic shows to family-oriented theme parks. Today, Las Vegas lays claim to six of the world's 10 largest resort hotels and continues to grow.

● Why Southern Nevada?

- Low cost of living
- No personal income tax
- No corporate income tax
- No state income tax
- Widely varied job opportunities
- Best economic growth in the United States over the last two decades
- Avg. daily high temp 80°F; Avg. daily low temp 58°F with sunny days 85% of the time.

Residents frequently take advantage of lesser-known, abundant recreational activities and artistic venues. Southern Nevada has more than 60 golf courses, 200 official recreational areas, approximately 30 museums, and more than 100 art centers and cultural organizations.

Southern Nevada is also family-friendly. Education is a high priority and there are many schools in the valley. As of 2017, Clark County School District is the 6th largest school district in the country. Forbes consistently ranks the City of Henderson as one of the best and safest large cities in the United States to raise a family. Ironically, even though Las Vegas is known as “Sin City”, Southern Nevada is home to roughly the 20th highest ranked US city in places of worship per capita. As of 2015, there were about 2,800 residents per place of worship.

The Las Vegas Metro Chamber of Commerce (LVMCC) is the largest business organization in Nevada. Founded in the early days of Las Vegas as a city, the LVMCC had and continues to have a strong legacy of protecting and strengthening the community of businesses in Southern Nevada by helping them grow and thrive. The LVMCC also provides a voice for businesses to the local, state, and federal governments.

The LVMCC implements business-building programs, an annual calendar with more than 100 networking events, and cost-saving programs. In order to ensure that a business-friendly environment continues in Southern Nevada, the LVMCC also provides exposure via its website and in the Business Voice (the LVMCC's monthly magazine).

In December of 2012, The Las Vegas Chamber of Commerce revised its name to the LVMCC in order to show their desire to reflect its valley-wide focus as well as recognition that the region has grown into a true metropolis. Currently, the LVMCC has about 6,000 associated businesses from nearly every industry and represents more than 200,000 people.

● Chamber History

Here are some major accomplishments and milestones of the LVMCC throughout its 100+ year-long legacy. For a more comprehensive look at some of the LVMCC's success in developing and protecting the Las Vegas Metropolitan Area's businesses, please visit www.chamber100.com.

- 1929** Work on the Boulder Dam (Hoover Dam) breaks ground. LVMCC leaders, including its founding members, are in discussions and negotiations to ensure that the dam's construction will give Southern Nevada a major economic boom.
- 1931** LVMCC officials campaign to lift the ban on gaming. Mayme Stocker's Northern Club is officially the first casino to receive a Southern Nevada gaming license.
- 1933** After receiving heavy pressure from the LVMCC leaders, the federal government opens the first post office in Las Vegas.
- 1941** The LVMCC and Senator McCarran provide instrumental leadership and resources that ensure the opening of the US Army Air Corps Gunnery School. The school is in the space that will later become McCarran International Airport.
- 1945** The LVMCC's president, Maxwell Kelch, launches the Livewire Fund to promote Las Vegas as a desirable destination for tourists from all over the globe. The Livewire Fund also serves as an instrumental resource that creates the Desert Sea News Bureau, which will eventually become the Las Vegas News Bureau. Charles "Pop" Squires writes in the Las Vegas Age newspaper to rally support for the Livewire Fund, "All businessmen should join in the campaign to spread the fame of Las Vegas to every part of the country in preparation for the vast surge of travel which the end of the war will start."
- 1947** The LVMCC, as part of its initiatives through the Livewire Fund, commissions the West-Marquis Firm, a West Coast-based advertising agency, to design an advertisement campaign that will attract tourists. The original design is the iconic "Vegas Vic", which inspires the famous neon signs that will eventually be seen on Fremont Street. Vegas Vic and his tagline, "Howdy podner [sic]", become one of the most recognizable symbols of Las Vegas.

- 1955** The LVMCC brings the Better Business Bureau and United Way of Southern Nevada to the valley in a citywide effort to increase community stewardship.
- 1960** As the popularity of the jet plane grows and United Airlines advertises service to Las Vegas, the LVMCC realizes that not only is the airport too small to accommodate a substantial increase in passengers, but also, the runways are not long enough to provide a safe takeoff and landing area for the jet plane. As time passes, the want for a larger airport becomes an urgent economic necessity. The LVMCC holds a board meeting to endorse the large airport in an effort to pass in an election and help McCarran International Airport become one of the busiest airports in the entire United States.
- 1983** Community leaders and LVMCC members, including the future LVMCC president, Mark Smith, create Las Vegas Events so that more people who don't gamble will want to come to Las Vegas as well.
- 1998** The LVMCC successfully pushes forward a new passed regulation that allows \$3.5 million of school bonds to pay for school construction and renovation.
- 2009** The LVMCC publishes landmark studies on public employee pay and benefits. Once again, they heavily influence another legislative passage of comprehensive reform measures to help reduce the state's potential future budget liability and shortfall.
- 2012** The LVMCC steps up as the Southern Nevada Water Authority proposes an increase in consumer water pricing to make up for the cost of the third intake pipe from Lake Mead. The LVMCC testifies that such an increase could have a lasting, devastating impact on local businesses. Convening businesses, Southern Nevada Water Authority officials, County Commissioners, and the LVMCC successfully fight to create a 50% reduction on the increased rates of fire meters.
- Another big victory for the LVMCC comes to fruition when the designation of Interstate 11 becomes official. Interstate 11 will connect Mexico to Canada and travel through Phoenix, Las Vegas, and Reno.

City	Composite Index	Groceries	Housing	Utilities	Transportation	Healthcare
Las Vegas, NV	105.00	101.60	108.00	90.00	104.00	106.00
Albuquerque, NM	97.00	97.20	90.00	100.00	94.00	96.00
Denver, CO	127.50	98.30	185.00	94.00	97.00	107.00
Los Angeles/Long Beach, CA	166.20	95.50	314.00	110.00	102.00	93.00
Phoenix/Mesa, AZ	99.40	98.60	103.00	98.00	101.00	95.00
Reno, NV	116.90	100.50	158.00	79.00	106.00	97.00
Salt Lake City, UT	108.00	94.40	133.00	82.00	100.00	95.00
San Diego, CA	166.00	106.80	292.00	101.00	112.00	111.00

Composite Index: This measures differences in the cost of living among urban areas. The relative price levels for all participating areas equals 100, which is the national average. Each area's index is a percentage of the national average.

Grocery Items: Meat, dairy products, produce, bakery products, tobacco, miscellaneous

Housing: Rent for 950 sq. ft. apartment, monthly principal of 1800 sq. ft. house

Utilities: Electricity, gas, water, other energy sources

Transportation: Commuter fare, automobile maintenance, gasoline

● Major Tax Rates in Nevada

CORPORATE INCOME	FEDERAL ONLY
ESTATE FEES	FEDERAL ONLY
GIFT/INHERITANCE	FEDERAL ONLY
FRANCHISE	NONE
INCORPORATION FEES	GRADUATED FEES BASED ON TOTAL SHARES. MAX. NOT TO EXCEED \$25,000
INTANGIBLE	NONE
INVENTORY	NONE
PERSONAL INCOME	FEDERAL ONLY
SALES	6.85% + 1.4 IN CLARK COUNTY
PROPERTY	\$1.95 PER \$100 OF VALUE (ADD \$.60 IN CLARK COUNTY)
UNEMPLOYMENT INS.	3%-5.4%
WORKER'S COMPENSATION	VARIES BY INCOME LOSS AND SEVERITY OF INJURY
UNITARY	NONE

For more information on taxes: Commission on Economic Development: 775-687-4325 Department of Taxation

● Relocation to Las Vegas

Declining unemployment, an expanding skilled-labor force, an exceptional tax structure, a pro-business environment, and a great climate have made Las Vegas a desirable place to relocate.

The population explosion in the 80s and 90s resulted in great opportunities to open new businesses and create more jobs. Over the last decade, job diversity has expanded, with more focus away from the gaming industry.

Since tourism generates nearly one-third of the state's annual tax revenue, business owners are not subject to corporate income tax, personal income tax, franchise tax, inventory tax, or unitary tax on the state level.

If you are planning to relocate, Las Vegas should be at the top of your list of desirable places to live. The Las Vegas Metro Chamber of Commerce extends a warm welcome, inviting you to get to know our residents, become involved in commerce, and call Las Vegas your home.

● Employment Cards/Certification

If you are hired in a food and beverage or childcare position, you must obtain a health card from the Clark County Health District. If you are hired in the hotel or gaming industries, you are required to collect a Sheriff's Work Card. If you handle or work directly around liquor, you are required to have a Total Alcohol Management Card. For more information about obtaining a Sheriff's Work Card, please call (702) 828-3271, or for a health card, call (702) 759-1099.

● Job Help

The Las Vegas Review-Journal includes a section with employment opportunities. Call (702) 383-0211 to order a newspaper subscription or visit their website at www.lvrj.com to find online job listings. Publications such as Employment News may be useful in your job search. The major hotels and casinos all have job hotlines.

EMPLOYMENT NUMBERS

Boulder City Job Hotline
702-293-9430

Henderson Job Hotline
702-565-2318

Las Vegas Job Hotline
702-229-6346

Nevada Job Connect:
Las Vegas
702-486-0100

● Clark County School District

The Clark County School District (CCSD) has always placed a strong emphasis on providing its students with a great education. Today, CCSD and its schools continue to win national recognition and awards. The current enrollment in CCSD exceeds 320,000 students. CCSD services a very large area, including Las Vegas, North Las Vegas, Henderson, Boulder City, Indian Springs, Mesquite, Laughlin, Searchlight, Sandy Valley, and rural areas in Clark County.

As of 2017, by number of students, CCSD is the 6th largest school district in the United States. In terms of size, CCSD ranks 24th in the US at almost 7,900 square miles. If you took out all 17 of the top 25 largest school districts in Alaska, the first five largest districts in the US, would all be in Nevada and CCSD would be ranked 7th in size behind one district in Oregon. 351 schools are in CCSD: 216 elementary schools, 59 middle schools, 49 high schools, 19 alternative schools, and 8 special schools. CCSD is also the 2nd largest employer in the State of Nevada.

Children between the ages of six and 17 years are required by Nevada law to attend school. Under a new state law, to enter first grade, a child must either attend a state-approved kindergarten program or pass a development test. Picking the right school for your child is of utmost importance. From kindergarten through college graduation in Las Vegas, here are some valuable tips and information that apply to parents and students.

● Enrollment

Children must be five years old on or before September 30th to enroll in kindergarten in CCSD. When enrolling your child in school, you must have two forms of proof of residence (utility bill, lease/rent receipt, sales contract, etc.), the child's official identification records (original certified birth certificate, passport, or certified birth card), and immunization records. Any previous school records showing placement in special classes or programs, a recent report card showing the name and address of their former school, their most recent achievement test scores, and/or any

certified official information about special health conditions will expedite the enrollment process and ensure proper placement.

● Immunizations

Painful as it may be, in order to enroll in CCSD schools, all school-age children must be up to date on all of their immunizations. Kindergartners need five DPT (Diphtheria, Pertussis, and Tetanus) vaccinations, four Polio vaccinations, and two MMR (Measles, Mumps, and Rubella) vaccinations. For students who are new to Nevada schools, whether entering into an American school for the first time or transferring from another state, the requirements are two Hepatitis A shots (second dose must be given at least six months after the first dose), three Hepatitis B shots (must have a minimum of four months between the first and third dose), and two Chickenpox (Varicella) shots (there must be two or more months between the shots and the second shot is only required if first shot was given after the age of 13 years). The Health Department also offers Hepatitis A and Chickenpox vaccinations for a \$15 administration fee. All parents can take advantage of these opportunities at any time. Matriculating college freshmen also need to get Tetanus and MMR boosters.

● Special programs

CCSD offers a wide range of specialized programs to meet the diverse needs of its student body. Bilingual and English as Second Language (ESL), reinforced reading, and Gifted And Talented Education (GATE) programs are available. Every high school has an honors program and offers Advanced Placement classes. Valley High School and Green Valley High School also offer International Baccalaureate (IB) classes, which give students the opportunity to simultaneously receive high school and collegiate credits.

37 career and technical academies and magnet schools are offered in addition to the regular curricula. 10 of these schools are elementary schools, another 10 are middle schools, and the last 17 are high schools. Some of these schools specialize in areas such as the performing arts, international studies, travel and tourism, math, science and communications, and aerospace technology.

Academy For Learning
702-737-8668
1018 E. Sahara Ave Suite D, Las Vegas

Adelson Educational Campus
702-255-4500
9700 W. Hillpointe Rd., Las Vegas

Alexander Dawson School
702-949-3600
10845 W. Desert Inn Rd., Las Vegas

All Saints Day School
702-878-1205
4201 W. Washington Ave., Las Vegas

American Heritage Academy
702-949-5614
6000 W. Oakey Blvd., Las Vegas

Bishop Gorman High School
702-732-1945
5959 Hualapai Way, Las Vegas

Black Mountain Christian School
702-564-2435
980 American Pacific, Ste. 104, Henderson

Calvary Chapel Christian School
702-248-8879
7175 W. Oquendo Rd., Las Vegas

Calvary Christian Learning Academy
702-655-1385
2900 N. Torrey Pines Dr., Las Vegas

Candil Hall Early Childhood Education
702-656-3370
5348 N. Rainbow Blvd., Las Vegas

Challenger School - Silverado
702-990-7300
1725 E. Serene Ave., Las Vegas

Challenger School - Lone Mountain
702-878-6418
9900 Shiloh School Ln., Las Vegas

Christ the Servant Lutheran Church Kindergarten
702-914-8782
2 S. Pecos Rd., Henderson

CornerStone Christian Academy
702-939-5050
5825 W. Eldora Ave., Las Vegas

Desert Torah Academy
702-259-0777
1261 S. Arville St., Las Vegas

Diocese of Las Vegas Elementary Schools
702-935-9605
336 Cathedral Way, Las Vegas

Discovery Day School
702-451-5437
5580 S. Pecos Rd., Las Vegas

DJ's Community Christian Academy
702-263-3405
95 S. Arroyo Grande, Henderson

Early Childhood Education Lab School
702-651-4004
3200 E. Cheyenne Ave. (S18), N. Las Vegas

Echoes Christian Academy
702-649-8744
1401 E. Washington, Las Vegas

Faith Community Lutheran Academy
702-921-2777
2700 S. Town Center Dr., Las Vegas

Faith Lutheran Jr-Sr High School
702-804-4400
2015 Hualapai Way, Las Vegas

First Good Shepherd Lutheran School
702-382-8610
301 S. Maryland Pkwy., Las Vegas

Foothills Montessori School
702-407-0790
1401 Amador Ln., Henderson

Gateway Christian Academy
702-452-7111
1900 Gateway Rd., Las Vegas

Grace Christian Academy
702-293-3536
1150 Wyoming St., Boulder City

Green Valley Christian School
702-454-4056
711 Valle Verde Dr., Henderson

Green Valley Lutheran Kindergarten
702-454-0004
1799 Wigwam Pkwy., Henderson

Griffith United Methodist Day School
702-382-7836
1701 E. Oakey Blvd., Las Vegas

Happy Days Kindergarten
702-871-0600
2301 Las Verdes, Las Vegas

Hill & Dale Child Development Ctr.
702-458-2243
3720 E. Tropicana Ave., Las Vegas

Henderson International School
702-597-2778
1165 Sandy Ridge Ave., Henderson

International Christian Academy
702-869-1109
8100 Westcliff Dr., Las Vegas

Kids' Campus Learning Center
702-368-2267
9572 W. Tropicana, Las Vegas

Lake Mead Christian Academy
702-565-5831
540 E. Lake Mead, Henderson

Lamb of God Lutheran School
702-645-1626
6232 N. Jones Blvd., Las Vegas

Las Vegas Day School
702-362-1180
3198 S. Jones Blvd., Las Vegas

Las Vegas Jr. Academy
702-871-7208
6059 W. Oakey Blvd., Las Vegas

Liberty Baptist Academy
702-647-4522
6501 W. Lake Mead Blvd., Las Vegas

Maranatha Academy of Las Vegas
702-399-4315
700 Lola Ave., N. Las Vegas

Meadows School
702-254-1610
8601 Scholar Ln., Las Vegas

Merryhill School at Green Valley
702-896-0781
2150 Windmill Pkwy., Henderson

Merryhill School at Peccole Ranch
702-221-6337
10050 Alta Dr., Las Vegas

Merryhill School at Spanish Trail
702-889-2803
5055 S. Durango Dr., Las Vegas

Merryhill School at Summerlin
702-242-8838
2160 Snow Trl., Las Vegas

Midbar Kodesh Temple
702-454-4848
1940 Paseo Verde Pkwy., Henderson

Montessori Children's World
702-451-9801
3551 E. Sunset Rd., Las Vegas

Mount Olive Lutheran School
702-451-1050
3975 S. Sandhill Rd., Las Vegas

Mountain View Christian School
702-452-1300
3900 E. Bonanza Rd., Las Vegas

Mountain View Lutheran School
702-804-5291
9550 W. Cheyenne, Las Vegas

New Horizons Academy
702-876-1181
6701 W. Charleston Blvd., Las Vegas

Omar Haikal's Islamic Academy
702-614-9002
485 E. Eldorado Ln., Las Vegas

Our Lady of Las Vegas School
702-878-6841
3046 Alta Dr., Las Vegas

Paradise Christian Academy
702-732-8256
2525 Emerson Ave., Las Vegas

Parson's Peace Academy of Ministry & Performing Arts
702-643-5437
1113 Freeman Ave., Las Vegas

Redeemer Lutheran Elementary School
702-642-5176
1730 N. Pecos Rd., Las Vegas

Shadow Hills Baptist Church
702-360-3550
7811 Vegas Dr., Las Vegas

Shenker Academy
702-255-5437
9001 Hillpointe Rd., Las Vegas

Solomon Schechter Day School
702-804-1333
10700 Havenwood Ln., Las Vegas

Southern Highlands Preparatory School
702-617-6030
11500 Southern Highlands Pkwy., Las Vegas

Spring Valley Christian Academy
702-873-1200
7570 W. Peace Way., Las Vegas

St. Anne Catholic School
702-735-2586
1813 S. Maryland Pkwy., Las Vegas

St. Christopher Catholic School
702-657-8008
1840 N. Bruce St., N. Las Vegas

St. Elizabeth Anne Seton Catholic School
702-804-8328
1807 Pueblo Vista Dr., Las Vegas

St. Francis de Sales School
702-647-2828
1111 Michael Way., Las Vegas

St. Viator School
702-732-4477
4246 S. Eastern Ave., Las Vegas

T.O.P. Christian Learning Academy
702-655-3867
7550 Constantinople Ave., Las Vegas

Temple Beth Sholom Childhood Center
702-804-1333
10700 Havenwood Ln., Las Vegas

Tree of Life Christian School
702-645-4339
6210 W. Cheyenne Ave., Las Vegas

Trinity Christian Schools
702-734-0562
950 E. Sahara Ave., Las Vegas

Trinity United Methodist
702-870-4747
6151 W. Charleston Blvd., Las Vegas

University Baptist Academy
702-732-3385
1490 E. University Ave., Las Vegas

Variety Day Home
702-647-4907
990 D Street, Las Vegas

Vegas Valley Christian School
702-451-9211
5515 Mt. Vista St., Las Vegas

Wassell Academy
702-876-7970
5000 W. Edna Ave., Las Vegas

Word of Life Christian Academy
702-645-1180
3520 N. Buffalo Drive, Las Vegas

Ticor Title
proudly supports
the education of
our children

The Art Institute of Las Vegas	702-369-9944
Anthem Institute	855-331-7762
The Carrington College	702-688-4310
College of Southern Nevada	702-651-4000
Devry University Henderson	702-933-9700
Embry-Riddle Aeronautical University	702-643-0762
Everest College Henderson Campus	702-567-1920
International Academy of Design & Technology	702-990-0150
The International Culinary School	702-369-9944
International Institute of Management	702-515-7447
ITT Technical Institute - Las Vegas Campus	702-558-5404
ITT Technical Institute - North Las Vegas Campus	702-240-0967
Kaplan College	702-368-2338
The Learning Center	702-320-8885
Le Cordon Bleu College of Culinary Arts	702-365-7690
National University Nevada - Henderson Campus and Summerlin Online Info Ctr.	702-531-7800
Nevada Career Institute	702-893-3300
Nevada State College	702-992-2000
Nova Southeastern University's Abraham S. Fischler School of Education	702-942-3455
Pima Medical Institute	800-477-7462
Professional Institute of Technology Lv - Pita	702-853-7482
Regis University	702-990-0375
Roseman University of Health Sciences	702-990-4433
Sierra Nevada College	702-434-6599
Touro University - Nevada	702-777-8687
University of Nevada School of Medicine	702-671-2240
University of Nevada, Las Vegas	702-895-3011
University of Oklahoma - Satellite Campus , Nellis Air Force Base	702-643-5354
University of Phoenix - Satellite Campus	702-638-7279

TICOR BRANCH OFFICES

- 410 S. Rampart Blvd., Suite 330 • Las Vegas
- 8363 W. Sunset Rd., Suite 100 • Las Vegas
- 6628 Sky Pointe Dr., Suite 190 • Las Vegas
- 8290 W. Sahara Ave., Suite 275 • Las Vegas
- 777 N. Rainbow Blvd., Suite 180 • Las Vegas
- 8965 S. Eastern Ave., Suite 190 • Las Vegas
- 2200 Paseo Verde Pkwy., Suite 190 • Henderson

1 - CENTENNIAL HILLS LIBRARY

6711 N Buffalo Dr., Las Vegas, NV 89131
(702) 507-6100

2 - CLARK COUNTY LIBRARY

1401 E. Flamingo Rd., Las Vegas, NV 89119
(702) 507-3400

3 - ENTERPRISE LIBRARY

25 E. Shelbourne Ave., Las Vegas, NV 89123
(702) 507-3760

4 - LAS VEGAS LIBRARY

833 Las Vegas Blvd. N., Las Vegas, NV 89101
(702) 507-3500

5 - MEADOWS LIBRARY

251 W. Boston Ave.
Las Vegas, NV 89102
(702) 474-0023

6 - RAINBOW LIBRARY

3150 N. Buffalo Dr., Las Vegas, NV 89128
(702) 507-3710

7 - SAHARA WEST LIBRARY

9600 W. Sahara Ave., Las Vegas, NV 89117
(702) 507-3630

8 - SPRING VALLEY LIBRARY

4280 S. Jones Blvd., Las Vegas, NV 89103
(702) 507-3820

9 - SUMMERLIN LIBRARY

1771 Inner Circle Dr., Las Vegas, NV 89134
(702) 507-3860

10 - SUNRISE LIBRARY

5400 Harris Ave., Las Vegas, NV 89110
(702) 507-3900

11 - WEST CHARLESTON LIBRARY

6301 W. Charleston Blvd., Las Vegas, NV 89146
(702) 507-3940

Visit the library
website at:
lvccld.org

12 - WEST LAS VEGAS LIBRARY

951 W. Lake Mead Blvd., Las Vegas, NV 89106
(702) 507-3980

13 - WHITNEY LIBRARY

5175 E. Tropicana Ave., Las Vegas, NV 89122
(702) 507-4010

14 - WINDMILL LIBRARY

7060 Windmill Ln., Las Vegas, NV 89113
(702) 507-6030

15 - ALEXANDER LIBRARY

1755 W. Alexander Rd., North Las Vegas, 89032
(702) 633-2880

16 - ALIANTE LIBRARY

2400 W. Deer Springs Way
North Las Vegas, 89084
(702) 839-2980

17 - N. LAS VEGAS LIBRARY

2250 N Las Vegas Blvd, North Las Vegas, 89030
(702) 633-1070

18 - BOULDER CITY LIBRARY

701 Adams Blvd., Boulder City, 89005
(702) 293-1281

19 - NELLIS AIR FORCE BASE LIBRARY

(702) 652-4484

20 - SPRINGS PRESERVE LIBRARY

333 S. Valley View Blvd., Las Vegas, 89107
(702) 822-7700

Healthcare Services in Las Vegas

The healthcare services in Las Vegas rival those in any other state. With the addition of new hospitals, state-of-the-art medical equipment, and technological advancements, Las Vegas provides the care and sophisticated treatments that residents need.

Boulder City Hospital

901 Adams Blvd.
Boulder City, NV 89005
702-293-4111

Centennial Hills Hospital

6900 N. Durango Dr.
Las Vegas, NV 89149
702-835-9700

Cleveland Clinic/Lou Ruvo Center for Brain Health

888 W. Bonneville Ave.
Las Vegas, NV 89106
702-263-9797

Desert Springs Hospital

2075 E. Flamingo Rd.
Las Vegas, NV 89119
702-733-8800

Lake Mead Hospital & Medical Center

1409 E. Lake Mead Blvd.
N. Las Vegas, NV 89030
702-642-6905

Mike O'Callaghan Federal Medical Center

1701 W. Charleston Blvd.
Las Vegas, NV 89102
702-653-2260

Montevista Hospital

5900 W. Rochelle Ave.
Las Vegas, NV 89103
702-364-1111

Mountain View Hospital & Medical Center

3100 N. Tenaya Way
Las Vegas, NV 89128
702-255-5000

North Vista Hospital

1409 E. Lake Mead Blvd.
N. Las Vegas, NV 89030
702-649-7711

Southern Hills Hospital

9300 W. Sunset Road
Las Vegas, NV 89148
702-880-2100

Spring Valley Hospital

5400 S. Rainbow Blvd.
Las Vegas, NV 89118
702-853-3000

St. Rose Dominican Hospital

Rose de Lima Campus
102 E. Lake Mead Dr.
Henderson, NV 89015
702-564-2622

St. Rose Dominican Hospital

Siena Campus
3001 St. Rose Pkwy.
Henderson, NV 89052
702-616-5000

St. Rose Dominican Hospital

San Martin Campus
8280 W. Warm Springs Rd.
Las Vegas, NV 89113
702-492-8000

Summerlin Hospital & Medical Center

653-657 Town Center Dr.
Las Vegas, NV 89134
702-233-7000

Sunrise Hospital & Medical Center

3186 S. Maryland Pkwy.
Las Vegas, NV 89109
702-731-8000

University Medical Center

1800 W. Charleston Blvd.
Las Vegas, NV 89102
702-383-2000

Valley Hospital Medical Center

620 Shadow Lane
Las Vegas, NV 89106
702-388-4000

IMPORTANT HEALTH CARE PHONE NUMBERS

American Red Cross 702-791-3311
Board of Medical Examiners 775-688-2559
Clark County Health District7 702-759-1000
Immunizations 702-759-0850
Family Home Hospice 702-671-1111
Nathan Adelson Hospice7 702-733-0320
Physician Referral
(Lake Mead Hospital) 702-649-3627
Planned Parenthood 702-878-7776
St. Rose Dominican Physicians 702-616-5000
Referral Program x4508
Sunrise Physician Referral sunrisehospital.com
UMC Physician Referral 702-383-2060

Relocating to Your Oasis in the Sun

Moving can be an exciting experience. It is also ranked among life's most stressful events. Whether you are relocating across town or across the country, with the proper planning and preparation, your move can be smooth. Local Realtors® can also be of invaluable assistance.

A good way to reduce stress is to develop a calendar that starts six weeks before your move. This calendar will serve as the “countdown” to moving day.

● Six weeks before the move

- Take an objective look at what you own and decide what must go and what can be left behind.
- Contact moving companies for estimates. Be aware of cost and ask them what they will do to make your move as smooth as possible.
- Get an estimate from your mover on the cost of letting the company professionally pack all or part of your belongings; the time and effort you save may be worth the cost.
- Organize a garage sale if you have a lot of things worth selling.
- If you have decided to let your mover pack for you, separate what you want to keep from what you plan to sell, give away, and/or throw away.
- Contact your realtor, chamber of commerce, and visitor's bureau of the city you are moving to within the valley for information on schools, parks, maps, etc. If you would like to see even more details, please contact your realtor and ask for a Ticor Title Buyer/Seller guide.
- Create a central file for all of the details of your move. Keep receipts for moving expenses; they may be tax-deductible.
- Create a floor plan of your new home and think about where you may want to place the furniture. Label specific pieces of furniture on your diagram and place the plan in your moving folder.

● Five weeks before the move

- Select your mover and meet to discuss dates and costs.
- If you decide to pack by yourself, you will need to gather boxes. Your mover can provide boxes designed for moving, including special containers for clothing on hangers, lamp shades, mirrors, etc.

● Four weeks before the move

- Notify the post office, magazines, credit card companies, friends, and family of your change of address. The US Postal Service offers a kit to make this process easier. You can obtain a change of address kit online at www.usps.com.
- Contact utility companies to schedule the start of your services at the new destination for the day before you arrive. Make sure to also schedule the disconnection of your current services for the day after you move.
- If you plan to move large appliances, ask your mover to schedule disconnection and servicing a few days before the move.
- If packing by yourself, begin with seldom-used items. As you pack, remember to keep each box light enough to be handled by any family member. Heavy items go in small boxes and light items go in larger boxes.
- If you are planning a garage sale, pick a date at least one week before the move and advertise it locally.

● Three weeks before the move

- Take inventory of your everyday household goods. Decide which items you will discard or store.
- If you are packing by yourself, make sure you are now packing with a sense of urgency and doing so at a quicker pace than before.
- Do not forget your critical documents, such as driver's licenses, identification cards, birth certificates, social security cards, passports, voter registration cards, and the like.
- Contact doctors, dentists, and veterinarians for medical records and update your information on their files.
- Plan food purchases carefully so that you can get rid of all perishables by the time you leave; this could save the hassle of panicking to clean a full, dirty refrigerator and freezer at the last moment. It also avoids wasting valuable food and drinks.
- Arrange to have your home professionally cleaned.
- If applicable, contact your children's schools and arrange for records to be forwarded to the new schools.
- Go to your bank and change all necessary information on your accounts. If applicable, this is also a good time to make new safe deposit box arrangements.

● Two weeks before the move

- Contact insurance companies to cancel policies or arrange to change your address on file.
- If applicable, make arrangements for transporting pets and plants.
- Arrange to transfer the address on file with your pharmacy.
- Cancel delivery services or arrange to change the address on file.
- Service your vehicles.
- Empty any hiding places, remove valuables, and remove or destroy spare house keys.

● One week before the move

- Mow your lawn for the last time.
- Dispose of toxic or flammable items that cannot be moved. Drain fluids from gas-powered tools and appliances.
- Pack your "trip kit" with necessary items that you want to go in your car and not the moving van.
- Plan to take important papers, jewelry, cherished family photos, mementos, and files with you. If you have young children, make arrangements for a babysitter on moving day. Also, arrange for a babysitter to be available when you arrive at your new home.
- Pack most of your clothes as desired.
- Pay outstanding bills and put your new address on any receipts.
- Remove fixtures you are taking with you and replace anything that needs to be replaced.

● One to two days before the move

- Finish emptying and defrosting the freezer and refrigerator.
- Finalize the payment arrangements to the moving company.
- If you are selling your property, leave a forwarding address and phone number for the buyers of the house you are selling.
- If your old house will be sitting vacant, notify police and neighbors.

● Moving Day

- Remove linens from the beds and pack in an "open first" box.
- Review every single detail and paperwork with the movers when they arrive.
- Double-check with the professional cleaning service and make sure they are still coming over tomorrow to clean the property and finalize payment arrangements with them.

ELECTRIC

Las Vegas, Henderson, North Las Vegas
NV Energy 702-402-5555

Boulder City

Boulder City 702-293-9244

GAS

Las Vegas, Henderson, North Las Vegas
Boulder City

Southwest Gas Corporation
1-877-860-6020
www.southwestgas.com

SANITATION SERVICES

Las Vegas

Clark County Sanitation
District 702-434-6600

WWW.CLEANWATERTEAM.COM
Republic Services of Southern Nevada
Disposal Service 702-735-5151

Henderson, North Las Vegas

Republic Services of Southern Nevada
Disposal Service 702-735-5151

Boulder City

Boulder City 702-293-9244

SEWER

Las Vegas

City of Las Vegas 702-229-6227
lasvegasnevada.gov
Clark County Sanitation
District 800-782-4324 or
702-458-1180
Republic Services of Southern Nevada
Disposal Service 702-735-5151

Henderson

City of Henderson, Utility
Services Division 702-267-5900

North Las Vegas

City of North Las Vegas 702-633-1484

Boulder City

Boulder City 702-293-9244

TELEVISION, INTERNET & PHONE

Las Vegas and Surrounding Areas

Century Link 702-249-7400
www.centurylink.com
Cox Communications . 702-933-9849
www.cox.net
DIRECTV 1-800-531-5000
www.directv.com

WATER

Las Vegas

L.V. Valley Water District 702-870-4194
WWW.LVVWD.COM . 800-252-2011

Henderson

City of Henderson,
Utility Services 702-267-5900

North Las Vegas

City of North Las Vegas . 702-633-1484

U.S. POSTAL INFORMATION

General Information 1-800-275-8777
WWW.USPS.COM

Be sure to complete the mail forwarding
cards furnished by the Post Office. Every
branch has kits available which contain all
the forms needed to stop and start postal
service.

FAMILY HELP

Dating and Domestic Violence

FACT - Family & Children
Treatment 702-258-5855
SAFE House Inc 734-973-0242
Safe House Hotline 734-995-5444
Safe Nest 702-646-4981

Residential Treatment Programs

Girls/Boys Town 702-642-7070
Spring Mountain
Treatment Center 702-873-2400

POLICE

Police Emergency 911
Non-Emergency 311
Las Vegas 702-229-3111
N. Las Vegas 702-633-9111
Henderson 702-565-8933
Boulder City 702-293-9224
Secret Witness 702-385-5555

CHAMBER OF COMMERCE

Las Vegas 702-641-5822
N. Las Vegas 702-642-9595
Henderson 702-565-8951
Boulder City 702-293-2034
Clark County
Main Info. # 702-455-4011

VOTER REGISTRATION

Clark County Election Office
702-455-8683

NEWSPAPER

Las Vegas Review Journal/
Las Vegas Sun 702-383-0211

Las Vegas is an important distribution and transportation center because it is centrally located in the southwest quadrant of the United States. Easy access to California, Arizona, and Utah have helped make Las Vegas a primary warehouse destination for several large corporations.

On the ground, an endless plethora of semi-trucks travel along the highways. The main highways that run through Las Vegas are I-15 between Utah and California, US 95 to get to and from Reno and down to Laughlin, I-215 (which becomes CC 215), which is a beltway around the valley, and US 93, which travels south past the Hoover Dam to Arizona and north through the east side of the desolate valleys in central Nevada; it goes on for hundreds of miles all the way up to Elko in the north and ultimately to Idaho. Limousine and taxi services are available at all times. The public bus service in the valley is provided by the Regional Transportation Commission of Southern Nevada (RTCSNV).

When it comes to air travel, Las Vegas is a very popular destination for the vast majority of domestic and international airlines that operate in the United States. As of 2017, McCarran International Airport is officially the 26th busiest airport in the entire world. Private aviation in the valley is serviced at McCarran, the North Las Vegas Air Terminal, and the Henderson Executive Airport.

● Driver's License and Vehicle Registration

To get a Nevada driver's license, you must relinquish your out-of-state license, take an eye exam, pass the written exam, and pay a \$26 fee (\$18.25 if you are 65 or older). Most Nevada driver's licenses are valid for 8 years and cost \$42.25. New residents and people who move from one part of the valley to another have 30 days to transfer out-of-state licenses and/or change their address on file.

● Registering Your Car

To register your car in Clark County, you must pass a smog check exam from a certified inspection station; new cars and electric vehicles are exempt. Necessary documents for registration of all newly-owned cars include title (unless held by a lienholder), a vehicle inspection certificate from the DMV, an Evidence of Insurance card that is valid in the State of Nevada, an odometer reading, and your license plates. Documents required for cars that are not new also include a smog certificate and the vehicle's current registration certificate. There are two exceptions in this process: The first is if you are renewing your registration and the second is if you already live in Southern Nevada and are purchasing a used car that has been sold only by dealerships in the State of Nevada. For the newly-purchased used vehicle, you will need title, the VIN (vehicle identification number), license plates, an odometer reading, and evidence of insurance. If you are renewing your registration, all you need to do is pass a smog exam and record an odometer reading. If you qualify for either of those exceptions, you can skip the tedious and inconvenient task of visiting the DMV and register or renew your car's registration online.

● Insurance Information

Nevada law requires drivers to carry vehicle insurance that is issued by a state-licensed insurance agency. The minimum requirements are insurance that covers \$15,000 for injuries, \$30,000 per person in one accident for vehicle damage, and \$10,000 for property damage. You must always keep a proof of insurance card in your vehicle. The fine for driving without proof of insurance in your vehicle can be as high as \$500.

DMV INFO.

Line: 702-486-4DMV

Toll Free: 877-368-7828

DMV Offices

8250 W. Flamingo near Durango

8 AM - 5 PM M-F

8 AM - 4 PM Saturday

2701 E. Sahara at McLeod

8 AM - 5 PM M-F

8 AM - 4 PM Saturday

7170 N. Decatur Blvd. at Elkhorn

8 AM - 5 PM M-F

8 AM - 4 PM Saturday

1399 American Pacific

at Stephanie in Henderson

8 AM - 5 PM M-F

8 AM - 4 PM Saturday

• Preliminary Elections

In Nevada, for most non-presidential candidates vying for votes at any level of government, closed primary elections are held at privately organized and party-specific (exclusively Democrat or Republican) events. For presidential elections, Nevada does not have primaries. Instead, Nevada has caucuses. Like the closed primaries, all caucuses in the United States are held at privately organized and party-specific events.

In order to participate in Nevada's primaries or caucuses, residents must already be registered to vote and officially affiliated with either the Democratic Party or the Republican Party (in states where open primaries occur, anyone who is eligible can vote in any primary election). The purpose of the caucuses is to elect local delegates to go to one of the corresponding county conventions. In the county conventions, delegates are selected to represent each of the 17 counties at the Nevada State Convention, which then leads to delegates representing Nevada at the Democratic and Republican National Conventions.

In the Democratic Party's caucuses, votes are openly cast by voters gathering into a candidate's "preference group" and then they are each counted as present. In the Republican Party's caucuses, a "straw poll" takes place in the form of an anonymous ballot with each voter's choice written in or checked. The votes are then counted by hand. For both parties, the citizens' votes are not the ultimate determining factor in which candidate receives the official votes, because the delegates make the final decision. The delegates almost always vote for the most popular candidate from the state that they represent. Then, the most popular candidate from each national convention represents their entire party as an official candidate for President of the United States in the General Election.

• General Elections

In all general elections, the remaining candidates are listed on ballots and the elections are facilitated by the government. In Nevada, if you are not voting by mail, you can vote at any one of the specially assigned voting locations within your precinct. Since some candidates and referenda (also called ballot questions) only apply to electoral subdivisions outside of the ones you live in, there are some Nevadan candidates and ballot initiatives that you cannot vote for, but you can vote for all ballot initiatives and candidates that directly represent and/or apply to you. Voters can make choices that apply all the way from the district level (county commissioners, judges, assemblymen, etc.) to the city (mayor of Henderson or Las Vegas), the State of Nevada (ballot initiatives, judges, state and federal legislators, the governor, etc.), and the President of the United States.

Qualifying voters can send ballots in the mail as early as six weeks before Election Day. Another way to vote early is to go to an "early voting" location a few weeks before Election Day; everyone else must vote on Election Day. Election Day always occurs on the first Tuesday after November 1st. At early voting sites and on Election Day in Clark County, voters must enter a designated room and present a valid government-issued identification document to receive a card that can be entered into a voting machine. Voters then cast their votes for candidates and referenda by using a voting machine. Almost all non-presidential candidates are elected by popular plurality or majority, but there are some exceptions, for instance, some candidates do not have opponents.

• Voter Registration

To register to vote in Clark County, an applicant must be a U.S. citizen, 18 years old by the next election date, living at their only principal residence, living in the state and county for at least 30 days, not declared mentally incompetent by a court of law, and within their precinct for at least 10 days before the election. To receive an application by mail, you can call, write, or fax a request to the Clark County Election Department at (702) 455-8083. Mail-in applications are available at most government buildings, such as libraries, the Clark County Election Department, post offices, or the Department of Motor Vehicles. You may also register in person at the Clark County Election Department or the Department of Motor Vehicles. For more information on elections and voting in Nevada and Clark County, please visit either the election section at the Nevada Secretary of State's website (<http://nvsos.gov/elections>) or the election section of Clark County's website (<http://clarkcountynv.gov/election>).

Meet and Greet Seniors, Family, Neighbors and Friends

RELIGIOUS ORGANIZATIONS

Catholic Diocese	702-735-3500
Central Christian Church	702-735-4004
Chabad of Green Valley	702-617-0770
Congregation Ner Tamid	702-733-6292
Episcopal Diocese	702-737-9190
First Church of Christian Scientists	702-384-3043
Jewish Community Center	702-794-0090
Jewish Family Services	702-732-0304
Jewish Federation of LV	702-732-0556
Church of Jesus Christ of Latter Day Saints	702-794-0586
First Good Shepherd Lutheran Church	702-382-8610
Midbar Kodesh Temple	702-454-4848
Presbyterian Church	702-384-4554
Nevada Buddhists Association	702-252-7339
Salvation Army	702-870-4430
Southern Nevada Baptist Assoc	702-734-6470
United Methodist Church District	702-369-7055

The Las Vegas Metropolitan Area offers many opportunities to get involved in the community, from joining one of nearly 450 houses of worship to volunteering at senior citizens' groups or youth organizations.

Getting involved is not only a way to improve the community, but also to meet other people with common backgrounds, interests, and needs. There are infinite possibilities for people of all ages, so everyone in the Las Vegas Valley can find their niche.

YOUTH/FAMILY ORGANIZATIONS

Big Brothers/Sisters of Southern Nevada	702-731-2227
Boy Scouts of America Las Vegas Area	702-736-4366
Boys and Girls Clubs of Las Vegas	702-736-4366
Girl Scouts	702-385-3677
YMCA of Southern Nevada	702-877-9622
LV Parks & Recreation	702-229-6297
Henderson Parks & Recreation	702-267-4000
NLV Parks & Recreation	702-633-1600
Boulder City, NV Parks & Recreation	702-293-9256
Clark County Division of Parks & Recreation	702-455-8200

IMPORTANT PHONE NUMBERS

Senior Centers

Boulder City	702-293-3320
East Las Vegas	702-229-6454
Henderson	702-267-4150

Transportation

Citizens Area Transit/NV Taxicab Authority	702-486-6532
---	--------------

Employment/Volunteer

AARP Senior Community Service Employment	702-648-3356
Eldercare Helpline	800-677-1116
Foster Grandparents	702-647-1515
Help of Southern Nevada	702-369-4357

Senior Companion

Program	702-382-0721
SCORE	702-388-6104

Senior Citizens...What a Wonderful World We Have For You!

Since the early 1980s, Southern Nevada has become one of the leading sunbelt retirement destinations. The Las Vegas area offers some of the best weather available in the United States, 24-hour entertainment, low cost of living, a very favorable economic base, a wide variety of recreational opportunities, quality healthcare, and a location with easy access to the Southwest and the World. With this steady growth of new senior residents, there have been a number of organizations and programs designed with the senior in mind. The latest census survey showed there were more than 267,000 retired persons living in Southern Nevada.

The AMERICAN ASSOCIATION OF RETIRED PERSONS (AARP) is a valuable source of information and resources for members and the community.

5450 W. Sahara Ave. #340, Las Vegas, Nevada
(702) 648-3356

LAS VEGAS COMMUNITY CENTERS

Boulder City Senior Center	702-293-3320
Cambridge Community Center 3827 Maryland Pkwy	702-455-7169
Doolittle Senior Center 1950 N. J St	702-229-6125
Guinn Community Center 6480 Fairbanks Rd	702-455-8393
Parkdale Community Center 3200 Ferndale	702-455-7517
Robert E. (Bob) Price Recreation Center 2050 Bonnie Lane	702-455-7600
Sunset Park Office 2601 E. Sunset Rd	702-455-8200
Walnut Recreational Center 3075 N. Walnut Rd	702-455-8402
Whitney Ranch Recreation Center 1575 Galleria Drive	702-267-5850
Henderson Multigenerational Center 250 S. Green Valley	702-267-5800
Cora Coleman Senior Center 2100 Bonnie Lane	702-455-7617

Las Vegas is one of the fastest growing cities in the United States. It is also home for many prominent conventions, events, and even family vacations.

Las Vegas has something to please everyone and it is usually available 24 hours a day. There is a saying in Las Vegas: If you do not find what you are looking for, please wait one moment; it is probably already under construction.

Casinos/hotels in Las Vegas seem to know no boundaries in their creativity and grandiose projects. The owners' imaginations appear limitless. Six of the top ten largest hotels in the world are here and stand within a five mile radius of each other. Las Vegas is also the convention and resort headquarters of the world. There are over 100,000 hotel and motel rooms available in the Las Vegas area.

ATTRACTIONS

Some of the major attractions in or surrounding the Las Vegas area include the following:

MT. CHARLESTON

35 miles (56 km.) from Las Vegas, highest elevation 11,916 feet (3,632 meters), winter skiing, camping, picnicking, hiking, and horseback riding. Tours available.

BONNIE SPRINGS & OLD NEVADA

An old western town in Red Rock Canyon 16 miles west of Las Vegas with a motel, shops, activities, petting zoo, riding stables and western shootouts.

DEATH VALLEY

135 miles (216 km.) from Las Vegas, 40 minutes by plane, lowest elevation on North American Continent at 280 feet below sea level (84.93 meters), Zaishe Point, 20 Mule Canyon, Scotty's Castle, Badwater Basin and many other attractions. Tours available.

CALICO

This famous ghost town was born in 1881 and died in 1907. During that period, the town produced between \$13 and \$20 million in silver and \$9 million in borax.

ETHEL M CHOCOLATE FACTORY

Self-guided tours available for factory and outdoor botanical garden with cactus display.

GRAND CANYON

About 300 miles (480 km.) from Las Vegas, 1 1/2 hour flight by plane. World-famous destination for hiking, camping, river rafting, backpacking, and honeymoons. Tours available.

LAKE MEAD NATIONAL RECREATION AREA

Closest point 25 miles (40 km.) from Las Vegas, more than 550 miles (800 km.) of shoreline, swimming, water skiing, camping, boating, fishing, marinas, tours available. Visitors totaled 10 million people in 1995.

HOOVER DAM

34 Miles (54.4 km.) from Las Vegas, 726 feet high (220.00 meters) from bedrock, wonder of the modern world, tours of the inside and outside of dam available; in July 1994, the 30 millionth visitor toured the dam since it opened. Visitors touring the dam totaled 279,205 in the first five months of 1994 and 712,130 in 1995. Black Canyon River Raft Tours available below dam.

SPRINGS PRESERVE

333 S. Valley View Blvd., between US95 and Alta Drive. 180 acre cultural and historical attraction which commemorates Las Vegas' dynamic history.

VALLEY OF FIRE STATE PARK

55 miles (88 km.) from Las Vegas, scenic landscapes of hidden canyons and unique rock formations, petroglyph and remains of ancient Indian civilization, Nevada Park Service visitors center, tours available. Visitors totaled 66,702 in the first five months of 1995 and 244,052 in 1994. There is an entrance fee.

SPRING MOUNTAIN RANCH

Located 20 miles west of Las Vegas off W. Charleston Blvd., the ranch was once owned by Howard Hughes. The grounds are open to the public for picnics, concerts and summer theatrical productions. Guided tours are available. For more information, call (702) 875-4141.

RED ROCK CANYON

15 miles (24 km.) west of Las Vegas, 3,000-foot (910 meters) escarpment produced by thrust fault, Bureau of Land Management visitors center, scenic area of rock formations and desert. Visitors totaled approximately 585,600 during the first five months of 1995 and approximately 900,000 in all of 1994.

LAUGHLIN

90 miles (145 km.) southeast of Las Vegas, on the Colorado River, with nine major hotels and one motel all with views of the Colorado River. There are over 10,000 hotel rooms between Laughlin and its neighboring city, Bullhead City. There are more than 12,000 slot machines and 400 table games in Laughlin. The average high temperature is 89.2°F and forms of entertainment and activities include boating, fishing, and sunbathing. Many properties and activities are accessible by the pedestrian thoroughfare known as "The Riverwalk".

OTHER BORDER RESORTS

Mesquite - 80 miles (130 km.) northeast of Las Vegas; 1,171 rooms; three major hotel/casino resorts, Oasis Resort Hotel, Virgin River Hotel-Casino and Casablanca Resort & Casino. Activities include golf, tennis, sporting clays, health spa, and western ranch.

Primm - Three major casinos. Whiskey Pete's, Primm Valley, and Buffalo Bill's. The three resorts are linked by monorail. The town primarily functions as a hotel hotspot for weary travelers along I-15. Primm is about 45 minutes away from Las Vegas and it has a very small population, but it is an attractive gambling, shopping, and entertainment destination for locals.

The Primm Fashion Outlets is a shopping mall with all of the same up-to-date fashion trends as everywhere else, but it offers much lower prices than the same high-end stores in urban locations. Literally, Primm is the next-door neighbor to a clever business: The Lotto Store. In order to protect the state's gaming industry, the lottery's presence is not legal in Nevada, so there is a small lottery shop and convenience store that lies less than 100 feet across the California border. Believe it or not, if the parking lot is full because of a rush to buy tickets when the lottery reaches a high value, you can walk across the California border from the shopping mall's parking lot and arrive at the building in less than five minutes.

Even though the previously mentioned features of Primm have a lot of appeal, the most impressive attraction of all is a small theme park that is known for a world-famous, legendary rollercoaster: Desperado, which travels in and outside of the Buffalo Bill's casino. When Desperado opened in 1994, it was the tallest and fastest roller coaster in the United States. In 1996, it was listed in the Guinness World Records as the tallest and fastest roller coaster in the entire world. Two surprising features of the ride that most people do not know about are that it still has the 10th longest roller coaster track in the world (more than a mile long) and it lasts for almost three minutes.

Jean - About 25 minutes outside of Las Vegas on the way to Primm and California. The Gold Strike Casino is adjacent to I-15. During the week, rooms are \$40 per night. It also has a 5 cent arcade for children and a RV park.

Arizona Border - Once you pass Boulder City and Lake Mead on US 95, you will come across a casino known as Hoover Dam Lodge. It is located three miles from the Hoover Dam and it is also the first casino travelers see if they are coming from Arizona. The hotel rises 17 stories high, has 372 rooms, and overlooks Lake Mead.

LAKES

There are two major lakes in Southern Nevada: Lake Mead and Lake Mohave. Both of the lakes are prime locations for fishing and the marinas provide boats, fishing equipment, and gear for other water sports. In less than three hours, you can visit other lakes in Utah that are known as some of the best freshwater fishing hotspots in the Contiguous United States.

FISHING/HUNTING/TRAPPING NEVADA DEPARTMENT OF WILDLIFE

**4747 Vegas Drive
Las Vegas, NV
702-486-5127**

Fishing licenses are available at most sporting goods stores that sell fishing equipment. No license is required for children under the age of 12, but non-resident youngsters are limited to catches that are no more than 50% of the daily creel and possession limits.

Licenses are required for anyone who hunts or traps wild animals in Nevada. Children who are 12 to 14 years old must be accompanied by an adult when hunting with a firearm. Children under 12 years old are not allowed to hunt with firearms, however, they may accompany an adult who is licensed to hunt.

Selected Museums of Clark County

Atomic Testing Museum

755 East Flamingo Road
Las Vegas
702-794-5150

Bonnie and Clyde Exhibit

I-15 South at Primm
702-386-7867

Clark County Museum

1830 South Boulder Highway
Henderson
702-455-7955

Discovery Children's Museum

360 Promenade Place
Las Vegas
702-382-5437

Gallery of History Museum

3601 West Sahara Avenue
Las Vegas
702-364-1000

Goldwell Open Air Museum

Near the Ghost Town of Rhyolite
Beatty
702-870-9946

Henderson Space & Science Center

155 South Water Street, Ste. 200
Henderson
702-547-1717

Hispanic Museum of Nevada

3680 South Maryland Parkway
Las Vegas
702-773-2203

Howard W. Cannon Aviation Museum

McCarran International Airport
Las Vegas
702-455-7968

Las Vegas International Scout Museum

2915 West Charleston Boulevard
Las Vegas
702-878-7268

Las Vegas Natural History Museum

900 Las Vegas Boulevard North
Las Vegas
702-384-3466

Lost City Museum of Archeology

721 South Moapa Valley Boulevard
Overton
702-397-2193

Madame Tussaud's Las Vegas

3377 Las Vegas Blvd. South Ste. 2001
Las Vegas
702-862-7800

Marjorie Barrick Museum of Natural History

4505 South Maryland Parkway
Las Vegas
702-895-3381

The Mob Museum

300 Stewart Avenue
Las Vegas
702-229-2734

Neon Museum Boneyard & Visitors Center

770 Las Vegas Boulevard North,
Las Vegas
702-387-6366

Nevada Southern Railway Museum

600 Yucca Street
Boulder City
702-486-5006

Nevada State Museum & Historical Society

309 South Valley View Boulevard
Las Vegas
702-486-5205

Nevada Vintage Race Car Museum

250 Sun Pac Avenue
Henderson
702-564-6214

Old Las Vegas Mormon Fort State Historic Park

500 East Washington Avenue
Las Vegas
702-486-3511

Pinball Hall of Fame

1610 East Tropicana Avenue
Las Vegas
pinballmuseum.org

Shelby Automobiles - Sports Car Museum

6755 Speedway Boulevard
Las Vegas
702-942-7325

St. Jude's Ranch Auto Museum

100 St. Jude's Street, Boulder City
702-294-7100

Thunderbird Museum Nellis AFB

4445 Tyndall Avenue, Nellis AFB
Las Vegas
702-652-9902

Top 16 Free Las Vegas Entertainment & Events

FREE ATTRACTIONS

Las Vegas is packed with unique attractions and interesting things to do. Imagine raging battles, mythical creatures, and sweet treats. Vegas truly has something to delight everyone. Would you believe that a lot of the city's best shows take place outside of the showrooms? From dancing fountains and erupting volcanos to sinking pirate ships, you'll be amazed at all of the spectacles you can see without even having to purchase a ticket! For more details about Las Vegas' attractions, check out our comprehensive list.

The Aquarium at the Silverton: Located within the cozy Silverton Hotel, a 117,000 gallon saltwater aquarium provides entertainment on a scale one can enjoy only in Las Vegas.

CBS Television City Research Center: Ever thought you could do the job of a network executive, deciding which shows are put on the air and which ones end up in the waste bin? The network jobs are hard to come by, but you can weigh in on the decision-making process by letting your opinions be known at the CBS Television City Research Center at MGM Grand.

Conservatory at Bellagio: Crafted by a team of 100 horticulturalists, the Bellagio's conservatory features elegant, elaborate arrangements of plants and flowers in its bright, airy atrium.

Ethel M Chocolate Factory: Ethel M Chocolates panders to the sweet tooth in all of us. Located seven miles from the Strip, its free admission entices us to the factory, through which many a visitor goes for a behind-the-scenes look at the candy-making (and tasting) process.

Fall of Atlantis at Caesar's Palace: No civilization put on a greater spectacle than ancient Rome, and now you have a chance to witness the glory for yourself at Caesars Palace's Fall of Atlantis.

Fountains of Bellagio: Every evening, a water and music show plays again and again in the spectacular fountains filling the quarter-mile long lake in front of the Bellagio.

Fremont Street Experience: The Fremont Street Experience will have you dancing in the street with its \$70 million light canopy and 540,000 watt sound system.

M&Ms World: M&Ms World may be the most delicious attraction in Vegas. And judging by its scores of visitors, M&Ms World must be doing something right.

Marjorie Barrick Museum: With UNLV's best displays of Western culture, desert life and the history of ancient Mexico, the Marjorie Barrick Museum of Natural History is both educational and vibrant.

P3 Studio at the Cosmopolitan: P3 Studio on the third floor of The Cosmopolitan features contemporary artists from around the world creating interactive installations as part of an innovative artist-in-residence program.

Streetmosphere: Opera singers at the Grand Canal Shoppes in the Venetian adds a little 'Streetmosphere' to the shopping experience, providing fun and entertainment for all that visit.

Sunset Stampede: Take a symphonic journey through the Wild West at Sam's Town.

Volcano at The Mirage: Every hour after dusk, the Mirage volcano explodes for crowds of curious Strip onlookers.

Welcome to Las Vegas Sign: Guests can park their cars right next to Las Vegas' 50 year old iconic sign and take plenty of memorable photos.

Wildlife Habitat at the Flamingo: The Flamingo's brilliant neon sign is undoubtedly one of the most recognizable on the Strip. Visitors can also take a closer look at the creatures who inspired the bright display at the hotel/casino's very own wildlife habitat.

Aliante Golf Club: 702-399-4888
3100 W. Elkhorn, North Las Vegas
of Holes: 18 • Course Type: Public

Angel Park Golf Club: 702-254-4653
100 S. Rampart Blvd., Las Vegas
of Holes: 36 • Course Type: Public

Anthem Country Club: 702-614-5000
1 Club Side Dr., Henderson
of Holes: 18 • Course Type: Private

Desert Pines Golf Club: 702-450-8170
3415 E. Bonanza, Las Vegas
of Holes: 18 • Course Type: Public

Desert Rose Golf Club: 702-431-4653
5483 Club House Dr., Las Vegas
of Holes: 18 • Course Type: Public

Desert Willow Golf Course: 702-263-4653
2020 W. Horizon Ridge, Henderson
of Holes: 18 • Course Type: Semi-Private

Badlands Golf Club: 702-363-0754
9119 Alta Dr., Las Vegas
of Holes: 27 • Course Type: Public

Bali Hai Golf Club: 702-450-8000
5160 Las Vegas Blvd., Las Vegas
of Holes: 18 • Course Type: Public

Bear's Best Golf Club: 702-605-0649
11111 W. Flamingo Rd., Las Vegas
of Holes: 18 • Course Type: Public

Black Mountain Golf & CC: 702-565-7933
500 Greenway Rd., Henderson
of Holes: 27 • Course Type: Semi-Private

Boulder City Golf Course: 702-293-9236
1 Club House Dr., Boulder City
of Holes: 18 • Course Type: Public

Boulder Creek Golf Club: 702-294-6536
1501 Veterans Memorial Dr., Boulder City
of Holes: 27 • Course Type: Public

Callaway Golf Center: 702-896-4100
6730 Las Vegas Blvd. S., Las Vegas
of Holes: 9 • Course Type: Public

Canyon Gate Country Club: 702-363-4320
2001 Canyon Gate Dr., Las Vegas
of Holes: 18 • Course Type: Private

CasaBlanca Golf Course: 866-720-7111
1100 W. Hafen Ln., Mesquite
of Holes: 18 • Course Type: Public

Cascata Golf Course: 702-294-2005
1 Cascata Dr., Boulder City
of Holes: 18 • Course Type: Public

Conestoga Golf Course: 866-720-7111
1499 Falcon Ridge Pkwy., Mesquite
of Holes: 18 • Course Type: Public

Coyote Willows Golf Course: 702-345-3222
426 Hagens Alley, Mesquite
of Holes: 9 • Course Type: Public

CasaBlanca Golf Course: 866-720-7111
1100 W. Hafen Ln., Mesquite
of Holes: 18 • Course Type: Public

Coyote Springs Golf Course: 702-422-1400
3100 State Route 168, Coyote Springs
of Holes: 18 • Course Type: Public

Desert Pines Golf Club: 702-450-8170
3415 E. Bonanza, Las Vegas
of Holes: 18 • Course Type: Public

Desert Rose Golf Club: 702-431-4653
5483 Club House Dr., Las Vegas
of Holes: 18 • Course Type: Public

Desert Willow Golf Course: 702-263-4653
2020 W. Horizon Ridge, Henderson
of Holes: 18 • Course Type: Semi-Private

Dragon Ridge Golf & CC: 702-614-4444
552 Stephanie St., Henderson
of Holes: 18 • Course Type: Private

Durango Hills Golf Course: 702-229-4653
3501 N. Durango Dr., Las Vegas
of Holes: 18 • Course Type: Public

Eagle Crest Golf Club: 702-240-1320
2203 Thomas Ryan Blvd., Las Vegas
of Holes: 18 • Course Type: Semi-Private

Falcon Ridge Golf Course: 866-720-7111
1024 Normandy Ln., Mesquite
of Holes: 18 • Course Type: Public

Highland Falls Golf Club: 702-254-7010
10201 Sun City Blvd., Las Vegas
of Holes: 18 • Course Type: Public

Lakeview Executive Course: 775-727-4040
1471 E. Mt. Charleston Dr., Pahrump
of Holes: 18 • Course Type: Public

Las Vegas Country Club: 702-734-1122
3000 Joe W. Brown Dr., Las Vegas
of Holes: 18 • Course Type: Private

Las Vegas Golf Club: 702-646-3003
4300 W. Washington Ave., Las Vegas
of Holes: 18 • Course Type: Public

Las Vegas National Golf Club:
702-734-1796
1911 E. Desert Inn Rd., Las Vegas
of Holes: 18 • Course Type: Public

Las Vegas Paiute Resort: 702-658-1400
10325 NuWav Kaiv Blvd., Las Vegas
of Holes: 54 • Course Type: Public

The Legacy Golf Club: 702-897-2187
130 Par Excellence Dr., Henderson
of Holes: 18 • Course Type: Semi-Private

Los Prados Country Club: 702-645-5696
5150 Los Prados Cir., Las Vegas
of Holes: 18 • Course Type: Public

Mojave Resort Golf Club: 702-535-4653
9905 Aha Macav Pkwy., Laughlin
of Holes: 18 • Course Type: Public

Mt. Charleston Alpine Resort GC:
702-872-4653
1 Kyle Canyon Rd., Mt. Charleston
of Holes: 9 • Course Type: Public

Mountain Falls Golf Club: 775-751-3278
5001 Clubhouse Dr., Pahrump
of Holes: 18 • Course Type: Public

North Las Vegas Golf Course: 702-633-1833
324 E. Brooks Ave., Las Vegas
of Holes: 9 • Course Type: Public

Oasis Golf Club - Canyons & Palmer:
888-367-3386
100 Palmer Lane, Mesquite
of Holes: 36 • Course Type: Public

Painted Desert Golf Club: 702-645-2570
5555 Painted Mirage Rd., Las Vegas
of Holes: 18 • Course Type: Public

Palm Valley Golf Club: 702-363-4373
9201 Del Webb Blvd., Las Vegas
of Holes: 18 • Course Type: Semi-Private

Palms Golf Club: 866-720-7111
711 Palms Blvd., Mesquite
of Holes: 18 • Course Type: Public

Primm Valley Golf Course: 702-386-7867
31900 Las Vegas Blvd., S., Primm
of Holes: 36 • Course Type: Public

Red Rock Country Club Mountain Course: 702-304-5666
2250 Red Springs Dr., Bldg. A, Las Vegas
of Holes: 18 • Course Type: Private

Red Rock Country Club Arroyo Course:
702-258-2300
2250 Red Springs Dr., Bldg. C, Las Vegas
of Holes: 18 • Course Type: Public

The Revere Golf Club: 702-259-4653
2600 Hampton Rd., Henderson
of Holes: 36 • Course Type: Public

Rhodes Ranch Golf Club: 702-740-4114
20 Rhodes Ranch Pkwy., Las Vegas
of Holes: 18 • Course Type: Public

Rio Secco Golf Club: 702-777-2400
2851 Grand Hills Dr., Henderson
of Holes: 18 • Course Type: Public

Royal Links Golf Club: 702-450-8123
5995 E. Vegas Valley Blvd., Las Vegas, NV 89122
of Holes: 18 • Course Type: Public

Shadow Creek Golf Club: 866-260-0069
3 Shadow Creek Dr., North Las Vegas
of Holes: 18 • Course Type: Semi-Private

Siena Golf Club: 702-900-1742
10575 Siena Monte Ave., Las Vegas
of Holes: 18 • Course Type: Public

Silverstone Golf Club: 702-562-3770
8600 Cupp Dr., Las Vegas
of Holes: 27 • Course Type: Public

Southern Highlands Golf Club:
702-263-1000
One Robert Trent Jones Lane, Las Vegas
of Holes: 18 • Course Type: Private

SouthShore Golf Club: 702-506-0081
100 Strada Di Circolo, Henderson
of Holes: 18 • Course Type: Private

Spanish Trail Golf & Country Club:
702-364-5050
5050 Spanish Trail Lane, Las Vegas
of Holes: 27 • Course Type: Private

Stallion Mountain Golf Club: 702-547-6601
5500 E. Flamingo Rd., Las Vegas
of Holes: 18 • Course Type: Semi-Private

Sunrise Vista Golf Club: 702-652-4497
2841 Kinley Drive, Nellis AFB, Las Vegas
of Holes: 27 • Course Type: Public

TPC Las Vegas: 702-256-2000
9851 Canyon Run Dr., Las Vegas
of Holes: 18 • Course Type: Public

TPC at Summerlin: 702-256-0111
1700 Village Center Dr., Las Vegas
of Holes: 18 • Course Type: Private

Tuscany Golf Club: 702-951-1500
901 Olivia Parkway, Henderson
of Holes: 18 • Course Type: Public

Wildhorse Golf Club: 702-434-9000
2100 W. Warm Springs Rd., Henderson
of Holes: 18 • Course Type: Public

Wolf Creek Golf Club: 702-346-1670
403 Paradise Pkwy., Mesquite
of Holes: 18 • Course Type: Public

Wynn Golf & Country Club: 702-770-4653
3131 Las Vegas Blvd., S., Las Vegas
of Holes: 18 • Course Type: Semi-Private

DOWNTOWN

Hotel/Casino	Local	Toll Free
California	702-385-1222	800-634-6255
The D	702-388-2400	800-274-5825
El Cortez	702-385-5200	800-634-6703
Four Queens	702-385-4011	800-634-6045
Fremont	702-385-3232	800-634-6182
Golden Gate	702-385-1906	800-426-1906
Golden Nugget	702-385-7111	800-634-3454
Main St. Station, Brewery, Hotel	702-387-1896	800-465-0711
Plaza	702-386-2110	855-289-1191

STRIP AND A LITTLE OFF THE STRIP

Aria	702-590-7111	866-359-7757
Bally's Las Vegas	702-739-4111	800-634-3434
Bills Gambling Hall & Saloon	702-737-2100	866-245-5745
Bellagio	702-693-7111	888-987-6667
Caesar's Palace	702-731-7110	800-634-6661
Circus Circus	702-734-0410	800-634-3450
Cosmopolitan	702-698-7000	866-715-0006
Encore	702-770-7000	888-320-7117
Excalibur	702-597-7777	800-937-7777
Flamingo	702-733-3111	800-732-2111
Gold Coast	702-367-7111	888-402-6278
Hard Rock Hotel	702-693-5000	800-473-7625
Harrah's	702-369-5000	800-427-7247
Hooters Casino Hotel	702-739-9000	866-584-6687
LINQ	702-794-3366	800-634-6441
Luxor	702-262-4000	800-288-1000
Mandalay Bay	702-632-7777	877-632-7000
Mandarin Oriental	702-590-8888	800-526-6566
MGM Grand	702-891-1111	800-929-1111
The Mirage	702-791-7111	800-627-6667
Monte Carlo	702-730-7777	800-311-8999
New York-New York	702-740-6969	800-693-6763
The Orleans	702-365-7111	800-675-3267
Palace Station	702-367-2411	800-634-3101
Palazzo	702-607-7777	877-283-6423
The Palms Casino Resort	702-942-7777	866-725-6773
Paris Las Vegas	702-946-7000	888-266-5687
Planet Hollywood	702-785-5555	877-333-9474
Rio All Suites Hotel & Casino	702-777-7777	800-473-9273
Silver Sevens Hotel & Casino	702-733-7000	800-640-9777
SLS	702-737-2111	888-696-2121
Stratosphere	702-380-7777	800-998-6937

STRIP AND A LITTLE OFF THE STRIP (cont)

Treasure Island	702-894-7111	800-944-7444
Tropicana	702-739-2222	800-634-4000
Trump International Hotel	702-982-0000	866-939-8786
The Venetian	702-607-7777	877-283-9273
Vdara	702-590-2111	866-745-7767
Westgate	702-732-5111	800-732-7117
Wild Wild West - Days Inn	702-740-0000	800-325-2525
Wynn Las Vegas	702-770-7000	888-770-7915

OFF THE STRIP

Aliante Station	702-692-7777	877-477-7627
Arizona Charlie's Boulder	702-951-5800	800-362-4040
Arizona Charlie's Decatur	702-258-5200	800-342-2695
Boulder Station	702-432-7777	800-683-7777
Eastside Cannery Casino Hotel	702-507-5700	866-999-4899
Fiesta Henderson	702-558-7000	888-899-7770
Fiesta Rancho	702-631-7000	800-731-7333
Green Valley Ranch	702-617-7777	866-782-9487
Hilton Lake Las Vegas	702-567-4700	800-686-2759
Jerry's Nugget	702-399-3000	866-399-3005
The Hotel on Mt. Charleston	702-872-5500	888-559-1888
M Resort Spa & Casino	702-797-1215	877-673-7678
Primm Valley Resorts	702-382-4388	800-386-7867
Red Rock Casino Resort Spa	702-797-7777	866-767-7773
Sam's Town	702-456-7777	800-634-6371
Santa Fe Station	702-658-4900	866-767-7770
Silverton	702-263-7777	866-946-4373
South Point Casino Hotel & Spa	702-796-7111	866-791-7626
Suncoast	702-636-7111	877-677-7111
Sunset Station	702-547-7777	888-786-7389
Texas Station	702-631-1000	800-654-8888
Tuscany Suites & Casino	702-893-8933	877-887-2261

Dept. Motor Vehicles www.dmvnv.com
Golf www.golfersguide.com
Government www.leg.state.nv.us
Hotels & Casinos www.visitlasvegas.com
Las Vegas Info. www.lasvegasnevada.gov, www.vegas.com
Library www.lvccd.org
Movies www.lasvegas.citysearch.com/section/movies
Newspaper www.lvrj.com
Outdoor Attractions. www.sunsetcities.com/mt-charleston.html
www.redrockcanyonlv.org
www.parks.nv.gov/smr.htm
www.desertusa.com/nvval
Post Office. www.usps.com
Restaurants www.lasvegas.com/restaurant
School District. www.ccsd.net

● West

ALIANTE 1165 acres of residential development, 100 acres for shopping, dining, and entertainment venues within the community, 428 acres dedicated to recreation and public use.

CANYON GATE Located on approximately 550 acres, this is one of the smaller, gated golf course communities. Good infrastructure, 6 miles from the strip and 2 miles east of Summerlin.

DESERT SHORES located just north and east of Summerlin, this community features man-made lakes that are very accessible and stocked for fishing. Condos, lakefront homes, gated communities, and moderately priced to higher-end tract homes are available here.

THE LAKES Located directly west of the Las Vegas Strip off Sahara Ave. Features lakefront properties, tract homes and condos. This is a mature community. It has a lot of esthetic appeal with lakes, jogging trails, and such.

LOS PRADOS Most affordable of all the guard-gated golf communities. Other amenities include 2 pools (one for adults, one for children), clubhouse, tennis courts, and a recreation center.

LYNBROOK This is a planned community in the far northwest. It features 10 communities with 4 wooded parks, pathways, and ponds. Some communities are gated and some are not. It is located in North Las Vegas, just east of Decatur and off of Farm Rd. Houses range from 1,000 to 4,000 sq. ft.

MOUNTAIN'S EDGE A master planned community where the legends of the old west meet the luxuries of enlightened community design, with 12,500 lots located on 3,500 acres in the southwest. There are six parks connected by a series of paseos for walking and biking.

PAINTED DESERT This community is located in the northwest, just southwest of the US-95 and Ann Rd. It comprises around 1500 homes, townhomes, and condos on 460 acres.

PECCOLE RANCH Located directly north across Sahara Ave. from The Lakes and directly east of Summerlin, this community is networked with green-belts and walking paths.

PROVIDENCE Providence is a master planned community on 1,200 acres in northwest Las Vegas, just off of the Clark County 215 beltway and Hualapai Rd. Providence will feature 30 unique neighborhoods with new homes and condominiums. There will be approximately 7,500 residences. Providence will also feature tree-lined boulevards and 10 miles of trails. The developer has set aside 33 acres for parks. The community will feature roughly 4,000 trees in all."

QUEENSRIDGE A 840 acre guard-gated community in northwest Las Vegas. This elegant community boasts a clubhouse, a fitness center, five private parks, and the Badlands golf-course. It is located near shopping, entertainment, and recreational facilities.

RHODES RANCH GOLF CLUB 1,300 acre community with guard-gated entry. Executive, semi-custom, and custom homes are built around an 18 hole golf course. Fountains, lakes, and hundreds of palm trees grace this community. The development will include 3,200 homes at build-out.

SILVERSTONE RANCH Golf course community presently being developed by Pulte in the far northwest part of the valley. Six collections of homes ranging from 1,348 to 3,448 sq. ft. surround the Silverstone Golf Club.

SOUTHERN HIGHLANDS 2,300 acres set in the foothills of southwest Las Vegas. Planned amenities for the community include hiking, jogging, bike trails, parks, a marketplace, and a business center. The nationally ranked Southern Highlands Golf Club is the perfect setting for the custom home area, The Estates.

SUMMERLIN 22,500 acres with 90 neighborhood and village parks, more than 90 miles of recreational trails, and eight golf courses, including two Tournament Player's Club courses. Summerlin has 16 schools and a College of Southern Nevada facility. Other amenities include medical centers, business parks, cultural centers, and shopping centers. Today, there are more than 50 neighborhoods in Summerlin; some are age-qualified.

● East

ANTHEM Anthem contains 5,000 acres and has a population of 30,000. The guard-gated country club area and the age-qualified neighborhood are distinctive features of Anthem. Common amenities include commercial centers, a 55 acre city park, nature trails, and landscaped common areas.

GREEN VALLEY 7,100 acre community with 74,000 residents. One of the most successful master planned communities, Green Valley offers single family residences, affordable townhomes, custom homes and estates, and luxury apartments. There are many schools, public and private golf courses, shopping, dining, and entertainment centers.

GREEN VALLEY RANCH 1,310 acres with 775 acres of residential neighborhoods and 310 acres of retail, medical, and a hotel. Parks, schools, recreation centers, churches, and bike paths occupy more than 200 acres.

INSPIRADA A bold, new master planned community in Henderson, Nevada gives all the inspired amenities of a pedestrian-friendly city balanced with a relaxing and picturesque suburban setting. Located just minutes from the I-15 freeway with easy access to the Las Vegas Strip. This community is next door to Anthem and also borders the 50,000 acre Sloan Canyon federal preserve.

LAKE LAS VEGAS RESORT Lake Las Vegas Resort is a \$5 billion, 2,600 acre residential and resort community that surrounds a privately owned, 320 acre lake with 10 miles of shoreline. An internationally recognized project, Lake Las Vegas, includes 6 luxury hotels, 5 championship golf courses, world class shopping and dining, custom and semi-custom estates, single-family residences, and a 20 acre wetland park.

MACDONALD RANCH A 3,200 acre development with 4 villages. Central to McDonald Ranch is Del Webb's Sun City (55+). It features an 18 hole golf course and a community center. It also features homes as expensive as \$20 million. There are approximately 2,400 homes in this project.

SEVEN HILLS Expansive views of the city and the mountains to the south and west. This 1300 acre community features homes in varying price ranges including a custom estate neighborhood. With the exception of a few custom lots, this community is sold out.

SILVERADO RANCH The closest commute to the Strip/ airport of all the master planned communities. Houses, condos, and apartments are available."

TUSCANY Another guard-gated golf community by Rhodes Homes. Located in Henderson, east of Boulder Highway close to Lake Las Vegas.

LAS VEGAS OUTLET

7400 Las Vegas Blvd., South 702-896-5599

Major discounts on name brands in a large outlet mall, with over 160 stores including: Nike Town, Fila, Calvin Klein, Casio, Saks Fifth Avenue, and many others. Open daily.

BOULEVARD MALL

3528 S. Maryland Pkwy. 702-735-8268

The largest shopping center in Nevada, with over 150 shops and large food court. Close to the Strip. Open daily.

DOWNTOWN SUMMERLIN

1980 Festival Plaza Dr. 702-832-1055

The center includes name brand stores like Dillard's, Macy's, and PGA Tour Superstore. Open daily.

MIRACLE MILE SHOPS

Adjoining Planet Hollywood 702-866-0703

130 fine shops and 14 restaurants that wind through the streets of ancient Mediterranean cities. Open daily.

FASHION OUTLET OF LAS VEGAS

Primm, Nevada 888-424-6898

Located just 30 minutes south of Las Vegas on I-15. Discount outlet for name-brand stores. Open daily.

THE FASHION SHOW

3200 Las Vegas Blvd., South 702-784-7000

On the Strip, name-brand stores such as Sak's Fifth Avenue, Dillard's, Neiman Marcus, and over 145 specialty stores. Large food court. Open daily.

THE FORUM SHOPS AT CAESAR'S

3500 Las Vegas Blvd., South 702-893-4800

Premier shopping at over 105 fine shops and restaurants. Designed to be an ancient Roman village with fountains and a 50,000-gallon aquarium. See the Fountain "shows" come alive and the 3-D show about Atlantis. Open daily.

GALLERIA AT SUNSET

1300 Sunset Rd. 702-434-0202

Over 130 shops with many specialty stores. 20 minutes from the Strip, in Henderson. Open daily.

GRAND CANAL SHOPPES AT THE VENETIAN

3355 Las Vegas Blvd., South 702-414-4500

Over 50 fine shops between the Venetian and Palazzo on the second floor. Gondolas glide on the indoor canal with shops on both sides. Open daily.

MASQUERADE VILLAGE SHOPS

Located inside the Rio Hotel/Casino 702-252-7777

Specialty stores which overlook a section of the casino. Scheduled lavish shows are in the Masquerade Village area. Free. Open daily.

MEADOWS MALL

4300 Meadows Ln. 702-878-4849

Over 140 specialty stores, major department stores and a carousel. Open daily.

PARIS LAS VEGAS

3655 Las Vegas Blvd., South 702-739-4111

12 distinctive boutiques on the cobblestone path at Le Boulevard in France.

PREMIUM OUTLET MALL

855 Grand Central Prkwy., 702-474-7500

This airy, outdoor village-styled center is a must-see, must-shop for visitors of the famed Strip, featuring 175 designer and name-brand outlet stores.

THE TOWER SHOPS

Located in the Stratosphere Hotel/Casino 702-366-9525

35 fine shops and several retail carts. Located on the 2nd floor of the Stratosphere. Open daily.

VEGAS POINTE PLAZA

9155 Las Vegas Blvd., South 702-897-9090 Discount shopping. Open daily.

VIA BELLAGIO

Located at the Bellagio 702-693-7111

Elegant Shopping with stores such as Chanel, Prada, Gucci, Tiffany & Co. Open daily.

WYNN LAS VEGAS

3131 Las Vegas Blvd., South 888-320-7123

Designer shops with high retail brands. Open daily.

TOWN SQUARE

6605 Las Vegas Blvd., South 702-269-5005

Designed as a European village; open air shopping, dining & entertainment center. Includes AMC theaters. www.townsquarelasvegas.com

TIVOLI VILLAGE

440 S. Rampart Blvd. 702-570-7400

Shopping, dining, and business environment. Open daily. Restaurant hours vary.

NEVADA	Name means “snow-capped” in Spanish. Nevada is 110,540 square miles: 485 miles long, 315 miles wide, Nevada ranks as the seventh largest state in the United States. It became a U.S. territory on March 2nd, 1861 and became the 36th state on October 31st, 1864. Nevada consists of 16 counties.
CLARK COUNTY	Founded on February 5th, 1908 and is named in honor of the late U.S. Senator, William A. Clark, from Montana. Clark is famous for building the San Pedro, Los Angeles, and Salt Lake Railroads. The county is 7,881 square miles (20,490 square kilometers); comparable to the area of Massachusetts.
LAS VEGAS	Founded in 1905. The name means “the meadows” in Spanish. Incorporated March 16, 1911. Las Vegas covers 84.272 square miles, (219.1 square kilometers).
FAMOUS DATES	Admitted as Territory of Nevada on March 2, 1861. Admitted as a State on October 31, 1864.
LOCATION	Latitude 36:10:30 N - Longitude 115:8:11 W
ELEVATION	2028 Feet above Sea Level
HIGHEST POINT	Boundary Peak; 13,147 feet
LOWEST POINT	Colorado River; 481 feet
STATE FOSSIL	The Ichthyosaur (Shonisaurus) was designated in 1977 as the state fossil. Nevada has the only complete skeleton. This extinct marine reptile measures 55 feet.
STATE GRASS	Indian Rye Grass (<i>Orzopsis hymenoides</i>), once a staple food source for Nevada’s Native Americans. This grass has the ability to re-seed itself and is ideal for planting in areas damaged by fire or overgrazing.

STATE REPTILE	The desert tortoise (<i>Gopherus agassizi</i>) is the largest reptile in the Southwest. It lives in the extreme southern parts of Nevada, spending most of its time underground in burrows to escape the heat. The desert tortoise can live to be 70+ years old and ranges in color from black to tan.
STATE ROCK	Sandstone is found throughout the state. This rock is famous for the natural scenery it provides throughout Nevada. Its most famous locations in the state are in Red Rock Canyon and the Valley of Fire.
STATE GEMSTONE	Black Fire Opal can be found in only one place on the North American continent: Virgin Valley, Nevada
STATE FLAG	Adopted March 26, 1929. The state flag has a cobalt blue background with a 5-pointed star, with the word "Nevada" in gold letters under the star and in the upper left quadrant between two sprays of crossed sagebrush, forming a half wreath. A golden scroll on top of the wreath depicts the words "Battle Born" in black letters.
STATE COLORS	Silver and Blue
STATE SEAL	Adopted February 24, 1866. A golden seal, embossed with the words "The Great Seal of the State of Nevada" around the edge. The interior design shows a picture of mining, agriculture, industry and Nevada scenery. Under the scroll appears the State motto "All for Our Country."
STATE SLOGAN	The Battle Born State - Adopted March 26, 1937
STATE MOTTO	All for Our Country
STATE SONG	"Home Means Nevada" - By Bertha Raffetto, Reno
STATE TREE	Single-leaf Pinon Pine and the Bristlecone Pine
STATE BIRD	Mountain Bluebird
STATE ANIMAL	Desert Bighorn Sheep
STATE FISH	Lahontan Cutthroat Trout
STATE METAL	Silver
STATE NICKNAMES	Silver State - Sagebrush State - Battle Born State
STATE FLOWER	Sagebrush - Adopted March 20, 1917
BORDERING STATES	Arizona - California - Idaho - Oregon - Utah

TICOR TITLE LOCATIONS

- **TIVOLI**
410 S. Rampart Blvd., #330
Las Vegas, NV 89145
Telephone: 702-932-0806
- **S. DURANGO/SUNSET (MAIN)**
8363 W. Sunset Rd., #100
Las Vegas, NV 89113
Telephone: 702-932-0777
- **SUMMERLIN**
777 N. Rainbow Blvd., #180
Las Vegas, NV 89107
Telephone: 702-932-0877
- **CIMARRON**
8290 W. Sahara Ave., #275
Las Vegas, NV 89117
Telephone: 702-932-0231
- **CENTENNIAL HILLS**
6628 Sky Pointe Dr., #190
Las Vegas, NV 89131
Telephone: 702-938-8770
- **GREEN VALLEY**
8965 S. Eastern Ave., #190
Las Vegas, NV 89123
Telephone: 702-932-0812
- **THE DISTRICT**
2200 Paseo Verde Pkwy., #190
Henderson, NV 89052
Telephone: 702-932-0809

TICOR TITLE OF NEVADA, INC.

8363 W. SUNSET ROAD • SUITE #100 • LAS VEGAS, NV 89113

702-932-0777

WWW.TICORNEVADA.COM

“THE MOST RESOURCEFUL PEOPLE IN TOWN”