DEPARTMENT OF HEALTH & HUMAN SERVICES Centers for Medicare & Medicaid Services 7500 Security Boulevard, Mail Stop S2-26-12 Baltimore, Maryland 21244-1850

Center for Medicaid and State Operations

SMDL #05-004

October 18, 2005

Dear State Medicaid Director:

A number of States and Tribal organizations have asked whether expenditures that are certified by Tribal organizations can be used to fulfill State matching requirements for administrative activities under the Medicaid program. In considering this question, the Centers for Medicare & Medicaid Services (CMS) took into account the fact that Tribal organizations may have governmental responsibilities when operating on behalf of Tribal governments. Additionally, CMS considered the possible occurrence of duplicate payment when the same entity is paid under an agreement to perform Medicaid State administrative activities and as a provider for Medicaid services. This letter describes CMS' policy regarding the conditions under which Tribal organizations can certify expenditures as the non-Federal share of Medicaid expenditures for Medicaid administrative services directly provided by such entities.

Pursuant to Federal law, the Indian Self-Determination and Education Assistance Act (ISDEAA), Public Law 93-638, as amended, permits Indian Tribes to directly operate health programs that furnish covered Medicaid services under a contract or compact with the Indian Health Service (IHS). Several States have contracted with Tribes to perform certain allowable Medicaid administrative functions and, as units of government, the Tribes certify actual expenditures related to these activities to the State. The activities performed include, among other things, outreach and application assistance for Medicaid enrollment and activities that ensure appropriate utilization of Medicaid services by Medicaid beneficiaries. The contract language ensures that expenditures certified for administrative costs do not duplicate, in whole or in part, claims made for the costs of direct patient care. The State uses the certified expenditures in its Federal financial participation (FFP) claims for State Medicaid administration activities.¹

Section 1903(w)(6)(A) of the Social Security Act (the Act) specifies that the Secretary may not restrict a State's use of funds where such funds are derived from State or local taxes (or funds appropriated to State teaching hospitals) transferred from, or certified by, units of government within a State as the non-Federal share of Medicaid expenditures, regardless of whether the unit of government is also a health care provider under the State plan, unless the transferred funds are derived from donations or taxes that would not otherwise be recognized as the non-Federal share. Under this provision, only certified public expenditures from units of government are protected.

¹ Federal funds may not be used to meet State matching requirements, except as authorized by Federal law. Although Federal IHS funds awarded under ISDEAA may be used to meet Tribal matching requirements, that authority does not include State matching requirements. As a result, Tribal expenditures certified for this purpose must be funded through non-ISDEAA sources.

Regulations at 42 CFR section 433.51 permit certified public expenditures from public agencies, specifically including Indian Tribes, to be used as the non-Federal share of expenditures. However, these regulations do not address Tribal organizations.

It is not the intent of this letter to expand the scope of transactions protected under section 1903(w)(6)(A) of the Act or the regulations at 42 CFR section 433.51. However, it is CMS' position that when federally recognized Indian Tribes coalesce for a common purpose, that collective effort should be afforded the same rights, privileges, protections, and exemptions as the individual Tribes themselves.² This status extends to Tribal organizations formed solely by, wholly owned by or comprised of, and exclusively controlled by Indian Tribes, as currently defined in section 4(e) of ISDEAA. This section defines "Indian Tribe" to mean any Indian Tribe, band, nation, or other organized group or community, including any Alaska Native village or a regional or village corporation as defined in, or established pursuant to, the Alaska Native Claims Settlement Act, which are recognized as eligible for the special programs and services provided by the United States to Indians because of their status as Indians.

Some Indian Tribes, either alone or jointly with other Indian Tribes, operate health programs indirectly through separate Tribal organizations. The organizational structure of the Tribal organizations, as well as the designation of authority and responsibilities by the Tribes to the Tribal organizations, varies among Tribes and Tribal organizations. When the IHS enters into an ISDEAA contract or compact with a Tribal organization, the IHS engages in a detailed process of certifying that the Tribal organization meets the ISDEAA statutory requirements. The governing body of the Tribal organization must be composed solely of members of Indian Tribes. Each Tribe represented by the Tribal organization must have passed a resolution authorizing the Tribal organization to act on its behalf. ISDEAA requires that the contracting or compacting Tribal organization compute its costs in accordance with the cost principles for State, local, and Indian Tribal governments contained in the Office of Management and Budget (OMB) Circular A-87. Additionally, ISDEAA requires that the Tribal organization comply with the provisions of the Single Audit Act (31 U.S.C., Chapter 75). Therefore, reliance on the IHS certification process for approval of ISDEAA contracts and compacts will prevent duplication of some of the efforts necessary to determine—by CMS standards—whether an entity is a unit of government.

Some Tribal organizations that receive IHS funding do not operate solely on behalf of Tribal governments. A Tribal organization that is not formed wholly by Indian Tribes, as discussed above, may be authorized to act on behalf of Tribal governments, may receive IHS grant funds on behalf of such governments, and may be accorded the rights of such governments for many purposes. However, unless a Tribal organization is either the recognized governing body of an Indian Tribe, or an entity which is formed solely by, wholly owned by or comprised of, and

 $^{^2}$ See Dille v. Council of Energy Resource Tribes, 801 F.2d 373 (10 $^{\rm th}$ Cir. 1986).

exclusively controlled by Indian Tribes, as defined above, it is not a unit of government for Medicaid purposes.

Because of the variations in the organization, nature, function, responsibilities, and fiscal arrangements between Tribes and Tribal organizations, CMS has developed a set of criteria for use in analyzing whether a Tribal organization is acting as a unit of government and incurs expenditures of State plan administration that are eligible for Federal matching funds. All of these criteria must be met for recognition of certified public expenditures for administration of the State plan by a Tribal organization. If you choose to enter into a contractual arrangement for certification of expenditures for Medicaid administrative activities by a Tribal organization which meets the criteria set forth below, please ensure that your agreements are structured such that you do not contract out any Medicaid administrative functions that Federal or State law and regulations require that the State government itself perform. Assure that the activities covered by the contract are not already being offered or provided by other entities or through other programs and will not otherwise be paid for as a Medicaid administrative cost. In addition, if the Tribal organization is also a direct provider of health care services, the contract language must ensure that activities that are integral parts or extensions of direct medical services, such as patient follow-up, patient assessment, patient education, or counseling, are not included in the claims for Medicaid administration. Finally, the costs of any subcontracts by the Tribal organization to non-governmental entities are not to be included in the FFP claims for which certification is made.

<u>CRITERIA FOR RECOGNITION OF TRIBAL ORGANIZATION EXPENDITURES AS THE NON-FEDERAL SHARE OF MEDICAID ADMINISTRATION CLAIMS:</u>

- The Tribal organization is carrying out health programs of the IHS, including health services
 which are eligible for reimbursement by Medicaid, under a contract or compact entered into
 between the Tribal organization and the IHS pursuant to the ISDEAA (P.L. 93-638), as
 amended.
- 2. The Tribal organization is either the recognized governing body of an Indian Tribe, or an entity which is formed solely by, wholly owned by or comprised of, and exclusively controlled by Indian Tribes, as defined in Section 4 of the ISDEAA (P.L. 93-638), as amended.
- 3. The Tribal organization has contracted with the State Medicaid agency to perform specified State Medicaid administrative activities and certify as public expenditures only its actual costs (computed in accordance with applicable provisions of OMB Circular A-87) of allowable administrative activities performed pursuant to its contract with the State Medicaid agency.

4. The expenditures for allowable administrative activities which are certified by the Tribal organization are made with Tribal sources of revenue other than Medicaid revenues or ISDEAA funds.

Attached is a list of Tribal organizations with current ISDEAA Title I contracts or Title V compacts that have been identified by IHS as meeting the criteria listed above (Attachment A). This list is subject to change as new Tribal organizations contract or compact with IHS on a yearly basis. In addition to the attached list of Tribal organizations, for those Tribal organizations which are the recognized governing body of an Indian Tribe, please refer to the Department of the Interior's list of federally Recognized Tribes. The most recent listing, a copy of which is attached (Attachment B), was published on December 5, 2003, in the *Federal Register* (67 *Fed. Reg.* 68180). Proof of current ISDEAA contractor status should be included in the agreement approval process established by each State.

Prior to claiming FFP for expenditures for which a Tribal organization certifies the funds, the State must submit a written statement to the jurisdictional CMS regional office, certifying that the State reviewed the organization and that it meets all of the criteria specified in this letter. Please note that the source of funds used by Tribal organizations to represent expenditures eligible for FFP must be documented to CMS upon its request.

If you have questions regarding this matter, please contact Mr. Ed Gendron at (410) 786-1064.

Sincerely,

/s/

Dennis G. Smith Director

Attachments

cc:

CMS Regional Administrators

CMS Associate Regional Administrators for Medicaid and State Operations

Martha Roherty
Director, Health Policy Unit
American Public Human Services Association

Page 5 – State Medicaid Director

Joy Wilson Director, Health Committee National Conference of State Legislatures

Matt Salo Director of Health Legislation National Governors Association

Brent Ewig Senior Director, Access Policy Association of State and Territorial Health Officials

Sandy Bourne Legislative Director American Legislative Exchange Council

Lynne Flynn
Director for Health Policy
Council of State Governments

Dr. Charles W. Grim, D.D.S., M.H.S.A. Director Indian Health Service

H. Sally Smith Chairperson National Indian Health Board

Valerie Davidson Chairperson CMS Tribal Technical Advisory Group

Attachment A

Title I Contractors Tribal Organizations

Title I Tribal Organizations*

Alamo Navajo School Board, Inc.

Albuquerque Area Indian Health Board

All Indian Pueblo Council. Inc.

California Rural Indian Health Board (CRIHB)

Central Valley Indian Health, Inc.

Chapa-De Indian Health Program, Inc.

Consolidated Tribal Health Project, Inc.

Cook Inlet Tribal Council, Inc.

Eight Northern Indian Pueblo Council

Fairbanks Native Association

Feather River Tribal Health, Inc.

Great Lakes Inter-Tribal Council

Healing Lodge of Seven Nations

Indian Health Council

Lake County Tribal Health Consortium, Inc.

Mariposa, Amador, Calaveras, Tuolumne (MACT)

Indian Health Board, Inc.

Northern Valley Indian Health

NW Portland Area Indian Health Board

Ramah Navajo School Board, Inc.

Sierra Tribal Consortium

Sonoma County Indian Health

Southern Indian Health Council

South Puget Intertribal Planning Agency

Toiyabe Indian Health Project

Ukpeagvik Inupiat Corporation

United Indian Health Services

United South and Eastern Tribes, Inc.

United Tribes Technical College

Valdez Native Tribe

^{*} This list will be updated periodically.

Title V Compactors Tribal Organizations

Title V Tribal Organizations*

Alaska Native Tribal Health Consortium (ANTHC)

Aleutian Pribilof Islands Association, Inc.

Arctic Slope Native Association, Ltd.

Bristol Bay Area Health Corporation

Chugachmiut

Copper River Native Association

Council of Athabascan Tribal Governments

Eastern Aleutian Tribes, Inc.

Ketchikan Indian Community

Kodiak Area Native Association

Maniilaq Association

Metlakatla Indian Community

Miami Health Consortium

Mount Sanford Tribal Consortium

Native Village of Eklutna

Northeastern Tribal Health System

Norton Sound Health Corporation

Riverside-San Bernadino County Indian Health, Inc.

Seldovia Village Tribe

Southcentral Foundation

SouthEast Alaska Regional Health Consortium (SEARHC)

Tanana Chiefs Conference, Inc.

Yakutat Tlingit Tribe

Yukon-Kuskokwim Health Corporation

^{*} This list is updated periodically.

Friday, December 5, 2003

Part III

Department of the Interior

Bureau of Indian Affairs

Indian Entities Recognized and Eligible To Receive Services From the United States Bureau of Indian Affairs; Notice

DEPARTMENT OF THE INTERIOR

Bureau of Indian Affairs

Indian Entities Recognized and Eligible To Receive Services From the United States Bureau of Indian Affairs

AGENCY: Bureau of Indian Affairs, Interior.

ACTION: Notice.

SUMMARY: Notice is hereby given of the current list of 562 tribal entities recognized and eligible for funding and services from the Bureau of Indian Affairs by virtue of their status as Indian tribes. This notice is published pursuant to section 104 of the Act of November 2, 1994 (Pub. L. 103–454; 108 Stat. 4791, 4792).

FOR FURTHER INFORMATION CONTACT:

Daisy West, Bureau of Indian Affairs, Division of Tribal Government Services, MS–320-MIB, 1849 C Street, NW., Washington, DC 20240. Telephone number: (202) 513–7641.

SUPPLEMENTARY INFORMATION: This notice is published in exercise of authority delegated to the Assistant Secretary—Indian Affairs under 25 U.S.C. 2 and 9 and 209 DM 8.

Published below is a list of federally acknowledged tribes in the contiguous 48 states and in Alaska. The list is updated from the notice published on July 12, 2002 (67 FR 46328).

Several tribes have made changes to their tribal name. To aid in identifying tribal name changes, the tribe's former name is included with the new tribal name. We will continue to list the tribe's former name for several years before dropping the former name from the list. We have also made several corrections. To aid in identifying corrections, the tribe's previously listed name is included with the tribal name.

The listed entities are acknowledged to have the immunities and privileges available to other federally acknowledged Indian tribes by virtue of their government-to-government relationship with the United States as well as the responsibilities, powers, limitations and obligations of such tribes. We have continued the practice of listing the Alaska Native entities separately solely for the purpose of facilitating identification of them and reference to them given the large number of complex Native names.

Dated: November 21, 2003.

Aurene M. Martin,

Principal Deputy Assistant Secretary—Indian Affairs.

Indian Tribal Entities Within the Contiguous 48 States Recognized and Eligible To Receive Services From the United States Bureau of Indian Affairs

Absentee-Shawnee Tribe of Indians of Oklahoma

Agua Caliente Band of Cahuilla Indians of the Agua Caliente Indian Reservation, California

Ak Chin Indian Community of the Maricopa (Ak Chin) Indian Reservation, Arizona

Alabama-Coushatta Tribes of Texas Alabama-Quassarte Tribal Town, Oklahoma

Alturas Indian Rancheria, California Apache Tribe of Oklahoma

Arapahoe Tribe of the Wind River Reservation, Wyoming

Aroostook Band of Micmac Indians of Maine

Assiniboine and Sioux Tribes of the Fort Peck Indian Reservation, Montana

Augustine Band of Cahuilla Mission Indians of the Augustine Reservation, California

Bad River Band of the Lake Superior Tribe of Chippewa Indians of the Bad River Reservation, Wisconsin

Bay Mills Indian Community, Michigan Bear River Band of the Rohnerville Rancheria, California

Berry Creek Rancheria of Maidu Indians of California

Big Lagoon Rancheria, California Big Pine Band of Owens Valley Paiute Shoshone Indians of the Big Pine Reservation, California

Big Sandy Rancheria of Mono Indians of California

Big Valley Band of Pomo Indians of the Big Valley Rancheria, California

Blackfeet Tribe of the Blackfeet Indian Reservation of Montana

Blue Lake Rancheria, California Bridgeport Paiute Indian Colony of California

Buena Vista Rancheria of Me-Wuk Indians of California

Burns Paiute Tribe of the Burns Paiute Indian Colony of Oregon

Cabazon Band of Mission Indians, California (previously listed as the Cabazon Band of Cahuilla Mission Indians of the Cabazon Reservation)

Cachil DeHe Band of Wintun Indians of the Colusa Indian Community of the Colusa Rancheria, California

Caddo Nation of Oklahoma (formerly the Caddo Indian Tribe of Oklahoma) Cahuilla Band of Mission Indians of the

Cahuilla Reservation, California Cahto Indian Tribe of the Laytonville Rancheria, California California Valley Miwok Tribe, California (formerly the Sheep Ranch Rancheria of Me-Wuk Indians of California)

Campo Band of Diegueno Mission Indians of the Campo Indian Reservation, California

Capitan Grande Band of Diegueno Mission Indians of California:

Barona Group of Capitan Grande Band of Mission Indians of the Barona Reservation, California

Viejas (Baron Long) Group of Capitan Grande Band of Mission Indians of the Viejas Reservation, California

Catawba Indian Nation (aka Catawba Tribe of South Carolina) Cayuga Nation of New York Cedarville Rancheria, California Chemehuevi Indian Tribe of the

Chemehuevi Reservation, California Cher-Ae Heights Indian Community of the Trinidad Rancheria, California

the Trinidad Rancheria, California Cherokee Nation, Oklahoma Cheyenne-Arapaho Tribes of Oklahoma

Cheyenne River Sioux Tribe of the Cheyenne River Reservation, South Dakota

Chickasaw Nation, Oklahoma Chicken Ranch Rancheria of Me-Wuk Indians of California

Chippewa-Cree Indians of the Rocky Boy's Reservation, Montana Chitimacha Tribe of Louisiana Choctaw Nation of Oklahoma

Citizen Potawatomi Nation, Oklahoma Cloverdale Rancheria of Pomo Indians of California

Cocopah Tribe of Arizona Coeur D'Alene Tribe of the Coeur D'Alene Reservation, Idaho

Cold Springs Rancheria of Mono Indians of California

Colorado River Indian Tribes of the Colorado River Indian Reservation, Arizona and California

Comanche Nation, Oklahoma (formerly the Comanche Indian Tribe)

Confederated Salish & Kootenai Tribes of the Flathead Reservation, Montana Confederated Tribes of the Chehalis

Reservation, Washington Confederated Tribes of the Colville Reservation, Washington

Confederated Tribes of the Coos, Lower Umpqua and Siuslaw Indians of Oregon

Oregon
Confederated Tribes of the Goshute
Reservation, Nevada and Utah

Confederated Tribes of the Grand Ronde Community of Oregon

Confederated Tribes of the Siletz Reservation, Oregon

Confederated Tribes of the Umatilla Reservation, Oregon

Confederated Tribes of the Warm Springs Reservation of Oregon Confederated Tribes and Bands of the Yakama Nation, Washington (formerly the Confederated Tribes and Bands of the Yakama Indian Nation of the Yakama Reservation)

Coquille Tribe of Oregon

Cortina Indian Rancheria of Wintun Indians of California

Coushatta Tribe of Louisiana

Cow Creek Band of Umpqua Indians of Oregon

Cowlitz Indian Tribe, Washington Coyote Valley Band of Pomo Indians of California

Crow Tribe of Montana

Crow Creek Sioux Tribe of the Crow Creek Reservation, South Dakota Death Valley Timbi-Sha Shoshone Band of California

Delaware Nation, Oklahoma (formerly the Delaware Tribe of Western Oklahoma)

Delaware Tribe of Indians, Oklahoma Dry Creek Rancheria of Pomo Indians of California

Duckwater Shoshone Tribe of the Duckwater Reservation, Nevada Eastern Band of Cherokee Indians of North Carolina

Eastern Shawnee Tribe of Oklahoma Elem Indian Colony of Pomo Indians of the Sulphur Bank Rancheria, California

Elk Valley Rancheria, California Ely Shoshone Tribe of Nevada Enterprise Rancheria of Maidu Indians of California

Ewiiaapaayp Band of Kumeyaay Indians, California (formerly the Cuyapaipe Community of Diegueno Mission Indians of the Cuyapaipe Reservation)

Federated Indians of Graton Rancheria, California (formerly the Graton Rancheria)

Flandreau Santee Sioux Tribe of South Dakota

Forest County Potawatomi Community, Wisconsin

Fort Belknap Indian Community of the Fort Belknap Reservation of Montana Fort Bidwell Indian Community of the Fort Bidwell Reservation of California

Fort Independence Indian Community of Paiute Indians of the Fort

Independence Reservation, California Fort McDermitt Paiute and Shoshone Tribes of the Fort McDermitt Indian Reservation, Nevada and Oregon

Fort McDowell Yavapai Nation, Arizona (formerly the Fort McDowell Mohave-Apache Community of the Fort McDowell Indian Reservation)

Fort Mojave Indian Tribe of Arizona, California & Nevada

Fort Sill Apache Tribe of Oklahoma Gila River Indian Community of the Gila River Indian Reservation, Arizona Grand Traverse Band of Ottawa and

Chippewa Indians, Michigan Greenville Rancheria of Maidu Indians of California Grindstone Indian Rancheria of Wintun-Wailaki Indians of California Guidiville Rancheria of California Hannahville Indian Community, Michigan

Havasupai Tribe of the Havasupai Reservation, Arizona

Ho-Chunk Nation of Wisconsin (formerly the Wisconsin Winnebago Tribe)

Hoh Indian Tribe of the Hoh Indian Reservation, Washington

Hoopa Valley Tribe, California Hopi Tribe of Arizona

Hopland Band of Pomo Indians of the Hopland Rancheria, California

Houlton Band of Maliseet Indians of Maine

Hualapai Indian Tribe of the Hualapai Indian Reservation, Arizona

Huron Potawatomi, Inc., Michigan Inaja Band of Diegueno Mission Indians of the Inaja and Cosmit Reservation, California

Ione Band of Miwok Indians of California

Iowa Tribe of Kansas and Nebraska Iowa Tribe of Oklahoma

Jackson Rancheria of Me-Wuk Indians of California

Jamestown S'Klallam Tribe of Washington

Jamul Indian Village of California Jena Band of Choctaw Indians, Louisiana

Jicarilla Apache Nation, New Mexico (formerly the Jicarilla Apache Tribe of the Jicarilla Apache Indian Reservation)

Kaibab Band of Paiute Indians of the Kaibab Indian Reservation, Arizona

Kalispel Indian Community of the Kalispel Reservation, Washington Karuk Tribe of California

Kashia Band of Pomo Indians of the Stewarts Point Rancheria, California Kaw Nation, Oklahoma

Keweenaw Bay Indian Community, Michigan

Kialegee Tribal Town, Oklahoma Kickapoo Tribe of Indians of the Kickapoo Reservation in Kansas Kickapoo Tribe of Oklahoma

Kickapoo Traditional Tribe of Texas Kiowa Indian Tribe of Oklahoma Klamath Indian Tribe of Oregon Kootenai Tribe of Idaho

La Jolla Band of Luiseno Mission Indians of the La Jolla Reservation, California

La Posta Band of Diegueno Mission Indians of the La Posta Indian Reservation, California

Lac Courte Oreilles Band of Lake Superior Chippewa Indians of Wisconsin

Lac du Flambeau Band of Lake Superior Chippewa Indians of the Lac du Flambeau Reservation of Wisconsin Lac Vieux Desert Band of Lake Superior Chippewa Indians, Michigan

Las Vegas Tribe of Paiute Indians of the Las Vegas Indian Colony, Nevada Little River Band of Ottawa Indians, Michigan

Little Traverse Bay Bands of Odawa Indians, Michigan

Lower Lake Rancheria, California Los Coyotes Band of Cahuilla & Cupeno Indians of the Los Coyotes Reservation, California (formerly the Los Coyotes Band of Cahuilla Mission Indians of the Los Coyotes Reservation)

Lovelock Paiute Tribe of the Lovelock Indian Colony, Nevada

Lower Brule Sioux Tribe of the Lower Brule Reservation, South Dakota Lower Elwha Tribal Community of the

Lower Elwha Reservation, Washington

Lower Sioux Indian Community in the State of Minnesota

Lummi Tribe of the Lummi Reservation, Washington

Lytton Rancheria of California Makah Indian Tribe of the Makah Indian Reservation, Washington

Manchester Band of Pomo Indians of the Manchester-Point Arena Rancheria, California

Manzanita Band of Diegueno Mission Indians of the Manzanita Reservation, California

Mashantucket Pequot Tribe of Connecticut

Match-e-be-nash-she-wish Band of Pottawatomi Indians of Michigan Mechoopda Indian Tribe of Chico

Rancheria, California

Menominee Indian Tribe of Wisconsin Mesa Grande Band of Diegueno Mission Indians of the Mesa Grande Reservation, California

Mescalero Apache Tribe of the Mescalero Reservation, New Mexico Miami Tribe of Oklahoma

Miccosukee Tribe of Indians of Florida Middletown Rancheria of Pomo Indians of California

Minnesota Chippewa Tribe, Minnesota (Six component reservations: Bois Forte Band (Nett Lake); Fond du Lac Band; Grand Portage Band; Leech Lake Band; Mille Lacs Band; White Earth Band)

Mississippi Band of Choctaw Indians, Mississippi

Moapa Band of Paiute Indians of the Moapa River Indian Reservation, Nevada

Modoc Tribe of Oklahoma

Mohegan Indian Tribe of Connecticut Mooretown Rancheria of Maidu Indians of California

Morongo Band of Cahuilla Mission Indians of the Morongo Reservation, California Muckleshoot Indian Tribe of the Muckleshoot Reservation, Washington Muscogee (Creek) Nation, Oklahoma Narragansett Indian Tribe of Rhode Island

Navajo Nation, Arizona, New Mexico & Utah

Nez Perce Tribe of Idaho

Nisqually Indian Tribe of the Nisqually Reservation, Washington

Nooksack Indian Tribe of Washington Northern Cheyenne Tribe of the Northern Cheyenne Indian Reservation, Montana

Northfork Rancheria of Mono Indians of California

Northwestern Band of Shoshoni Nation of Utah (Washakie)

Oglala Sioux Tribe of the Pine Ridge Reservation, South Dakota Omaha Tribe of Nebraska Oneida Nation of New York Oneida Tribe of Indians of Wisconsin Onondaga Nation of New York Osage Tribe, Oklahoma Ottawa Tribe of Oklahoma

Ottawa Tribe of Oklahoma Otoe-Missouria Tribe of Indians, Oklahoma

Paiute Indian Tribe of Utah (Cedar City Band of Paiutes, Kanosh Band of Paiutes, Koosharem Band of Paiutes, Indian Peaks Band of Paiutes, and Shivwits Band of Paiutes)

Paiute-Shoshone Indians of the Bishop Community of the Bishop Colony, California

Paiute-Shoshone Tribe of the Fallon Reservation and Colony, Nevada

Paiute-Shoshone Indians of the Lone Pine Community of the Lone Pine Reservation, California

Pala Band of Luiseno Mission Indians of the Pala Reservation, California Pascua Yaqui Tribe of Arizona Paskenta Band of Nomlaki Indians of

Paskenta Band of Nomlaki Indians o California

Passamaquoddy Tribe of Maine Pauma Band of Luiseno Mission Indians of the Pauma & Yuima Reservation, California

Pawnee Nation of Oklahoma Pechanga Band of Luiseno Mission Indians of the Pechanga Reservation, California

Penobscot Tribe of Maine Peoria Tribe of Indians of Oklahoma Picayune Rancheria of Chukchansi Indians of California

Pinoleville Rancheria of Pomo Indians of California

Pit River Tribe, California (includes XL Ranch, Big Bend, Likely, Lookout, Montgomery Creek and Roaring Creek Rancherias)

Poarch Band of Creek Indians of Alabama

Pokagon Band of Potawatomi Indians, Michigan and Indiana Ponca Tribe of Indians of Oklahoma Ponca Tribe of Nebraska

Port Gamble Indian Community of the Port Gamble Reservation, Washington Potter Valley Rancheria of Pomo Indians of California

Prairie Band of Potawatomi Nation, Kansas (formerly the Prairie Band of Potawatomi Indians)

Prairie Island Indian Community in the State of Minnesota

Pueblo of Acoma, New Mexico Pueblo of Cochiti, New Mexico Pueblo of Jemez, New Mexico Pueblo of Isleta, New Mexico Pueblo of Laguna, New Mexico

Pueblo of Picuris, New Mexico Pueblo of Picuris, New Mexico

Pueblo of Pojoaque, New Mexico Pueblo of San Felipe, New Mexico Pueblo of San Juan, New Mexico

Pueblo of San Ildefonso, New Mexico Pueblo of Sandia, New Mexico

Pueblo of Santa Ana, New Mexico Pueblo of Santa Clara, New Mexico

Pueblo of Santo Domingo, New Mexico Pueblo of Taos, New Mexico Pueblo of Tesuque, New Mexico

Pueblo of Zia, New Mexico Puyallup Tribe of the Puyallup

Reservation, Washington Pyramid Lake Paiute Tribe of the Pyramid Lake Reservation, Nevada

Quapaw Tribe of Indians, Oklahoma Quartz Valley Indian Community of the Quartz Valley Reservation of California

Quechan Tribe of the Fort Yuma Indian Reservation, California & Arizona Quileute Tribe of the Quileute

Reservation, Washington Quinault Tribe of the Quinault Reservation, Washington

Ramona Band or Village of Cahuilla Mission Indians of California

Red Cliff Band of Lake Superior
Chippewa Indians of Wisconsin
Red Lake Band of Chippewa Indians

Red Lake Band of Chippewa Indians, Minnesota Redding Rancheria, California

Redwood Valley Rancheria of Pomo Indians of California

Reno-Sparks Indian Colony, Nevada Resighini Rancheria, California (formerly the Coast Indian Community of Yurok Indians of the Resighini Rancheria)

Rincon Band of Luiseno Mission Indians of the Rincon Reservation, California

Robinson Rancheria of Pomo Indians of California

Rosebud Sioux Tribe of the Rosebud Indian Reservation, South Dakota

Round Valley Indian Tribes of the Round Valley Reservation, California (formerly the Covelo Indian Community)

Rumsey Indian Rancheria of Wintun Indians of California Sac & Fox Tribe of the Mississippi in Iowa

Sac & Fox Nation of Missouri in Kansas and Nebraska

Sac & Fox Nation, Oklahoma Saginaw Chippewa Indian Tribe of Michigan

St. Croix Chippewa Indians of Wisconsin

St. Regis Band of Mohawk Indians of New York

Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona

Samish Indian Tribe, Washington San Carlos Apache Tribe of the San Carlos Reservation, Arizona

San Juan Southern Paiute Tribe of Arizona

San Manual Band of Serrano Mission Indians of the San Manual Reservation, California

San Pasqual Band of Diegueno Mission Indians of California

Santa Rosa Indian Community of the Santa Rosa Rancheria, California

Santa Rosa Band of Cahuilla Mission Indians of the Santa Rosa Reservation, California

Santa Ynez Band of Chumash Mission Indians of the Santa Ynez Reservation, California

Santa Ysabel Band of Diegueno Mission Indians of the Santa Ysabel Reservation, California

Santee Sioux Nation, Nebraska
(formerly the Santee Sioux Tribe of
the Santee Reservation of Nebraska)
Sauk Suigttle Indian Tribe of

Sauk-Suiattle Indian Tribe of Washington

Sault Ste. Marie Tribe of Chippewa Indians of Michigan

Scotts Valley Band of Pomo Indians of California

Seminole Nation of Oklahoma Seminole Tribe of Florida, Dania, Big Cypress, Brighton, Hollywood & Tampa Reservations

Seneca Nation of New York Seneca-Cayuga Tribe of Oklahoma Shakopee Mdewakanton Sioux

Community of Minnesota Shawnee Tribe, Oklahoma

Sherwood Valley Rancheria of Pomo Indians of California

Shingle Springs Band of Miwok Indians, Shingle Springs Rancheria (Verona Tract), California

Shoalwater Bay Tribe of the Shoalwater Bay Indian Reservation, Washington Shoshone Tribe of the Wind River Reservation, Wyoming

Shoshone-Bannock Tribes of the Fort Hall Reservation of Idaho

Shoshone-Paiute Tribes of the Duck Valley Reservation, Nevada

Sisseton-Wahpeton Oyate of the Lake Traverse Reservation, South Dakota (formerly the Sisseton-Wahpeton Sioux Tribe of the Lake Traverse Reservation)

Skokomish Indian Tribe of the Skokomish Reservation, Washington Skull Valley Band of Goshute Indians of Utah

Smith River Rancheria, California Snoqualmie Tribe, Washington Soboba Band of Luiseno Indians, California (formerly the Soboba Band of Luiseno Mission Indians of the Soboba Reservation)

Sokaogon Chippewa Community, Wisconsin

Southern Ute Indian Tribe of the Southern Ute Reservation, Colorado Spirit Lake Tribe, North Dakota Spokane Tribe of the Spokane Reservation, Washington

Squaxin Island Tribe of the Squaxin Island Reservation, Washington Standing Rock Sioux Tribe of North & South Dakota

Stockbridge Munsee Community, Wisconsin

Stillaguamish Tribe of Washington Summit Lake Paiute Tribe of Nevada Suquamish Indian Tribe of the Port

Madison Reservation, Washington Susanville Indian Rancheria, California Swinomish Indians of the Swinomish

Reservation, Washington Sycuan Band of Diegueno Mission Indians of California

Table Bluff Reservation—Wiyot Tribe, California

Table Mountain Rancheria of California Te-Moak Tribe of Western Shoshone Indians of Nevada (Four constituent bands: Battle Mountain Band; Elko Band; South Fork Band and Wells Band)

Thlopthlocco Tribal Town, Oklahoma Three Affiliated Tribes of the Fort Berthold Reservation, North Dakota Tohono O'odham Nation of Arizona Tonawanda Band of Seneca Indians of New York

Tonkawa Tribe of Indians of Oklahoma Tonto Apache Tribe of Arizona Torres-Martinez Band of Cahuilla Mission Indians of California Tule River Indian Tribe of the Tule River Reservation, California Tulalip Tribes of the Tulalip

Tulalip Tribes of the Tulalip Reservation, Washington Tunica-Biloxi Indian Tribe of Louisiana

Tunica-Biloxi Indian Tribe of Louisiana
Tuolumne Band of Me-Wuk Indians of
the Tuolumne Rancheria of California

Turtle Mountain Band of Chippewa Indians of North Dakota Tuscarora Nation of New York

Twenty-Nine Palms Band of Mission Indians of California

United Auburn Indian Community of the Auburn Rancheria of California United Keetoowah Band of Cherokee Indians in Oklahoma

Upper Lake Band of Pomo Indians of Upper Lake Rancheria of California Upper Sioux Community, Minnesota Upper Skagit Indian Tribe of Washington

Ute Indian Tribe of the Uintah & Ouray Reservation, Utah

Ute Mountain Tribe of the Ute Mountain Reservation, Colorado, New Mexico & Utah

Utu Utu Gwaitu Paiute Tribe of the Benton Paiute Reservation, California Walker River Paiute Tribe of the Walker

River Reservation, Nevada Wampanoag Tribe of Gay Head (Aquinnah) of Massachusetts

Washoe Tribe of Nevada & California (Carson Colony, Dresslerville Colony, Woodfords Community, Stewart Community, & Washoe Ranches)

White Mountain Apache Tribe of the Fort Apache Reservation, Arizona Wichita and Affiliated Tribes (Wichita,

Keechi, Waco & Tawakonie), Oklahoma

Winnebago Tribe of Nebraska Winnemucca Indian Colony of Nevada

Wyandotte Nation, Oklahoma (formerly the Wyandotte Tribe of Oklahoma) Yankton Sioux Tribe of South Dakota Yavapai-Apache Nation of the Camp

Verde Indian Reservation, Arizona Yavapai-Prescott Tribe of the Yavapai

Reservation, Arizona Yerington Paiute Tribe of the Yerington Colony & Campbell Ranch, Nevada

Yomba Šhoshone Tribe of the Yomba Reservation, Nevada

Ysleta Del Sur Pueblo of Texas Yurok Tribe of the Yurok Reservation, California

Zuni Tribe of the Zuni Reservation, New Mexico

Native Entities Within the State of Alaska Recognized and Eligible To Receive Services From the United States Bureau of Indian Affairs

Native Village of Afognak (formerly the Village of Afognak) Agdaagux Tribe of King Cove Native Village of Akhiok Akiachak Native Community Akiak Native Community Native Village of Akutan

Village of Alakanuk Alatna Village

Native Village of Aleknagik Algaaciq Native Village (St. Mary's)

Allakaket Village Native Village of Ambler Village of Anaktuvuk Pass

Yupiit of Andreafski Angoon Community Association

Village of Aniak

Anvik Village

Arctic Village (See Native Village of Venetie Tribal Government)

Asa'carsarmiut Tribe (formerly the Native Village of Mountain Village) Native Village of Atka Village of Atmautluak Atqasuk Village (Atkasook) Native Village of Barrow Inupiat Traditional Government

Beaver Village Native Village of Belkofski Village of Bill Moore's Slough Birch Creek Tribe

Native Village of Brevig Mission Native Village of Buckland Native Village of Cantwell

Native Village of Chanega (aka Chenega)

Chalkyitsik Village

Cheesh-Na Tribe (formerly the Native

Village of Chistochina)
Village of Chefornak
Chevak Native Village
Chickaloon Native Village
Native Village of Chignik
Native Village of Chignik Lagoon

Chignik Lake Village
Chilkat Indian Village (Klukwan)

Chilkoot Indian Association (Haines) Chinik Eskimo Community (Golovin)

Native Village of Chuathle

Native Village of Chuathbaluk (Russian Mission, Kuskokwim)

Chuloonawick Native Village Circle Native Community Village of Clarks Point Native Village of Council Craig Community Association Village of Crooked Creek

Curyung Tribal Council (formerly the Native Village of Dillingham)

Native Village of Deering

Native Village of Diomede (aka Inalik)

Village of Dot Lake Douglas Indian Association

Native Village of Eagle Native Village of Eek

Egegik Village Eklutna Native Village Native Village of Ekuk Ekwok Village

Native Village of Elim

Emmonak Village

Evansville Village (aka Bettles Field) Native Village of Eyak (Cordova)

Native Village of False Pass Native Village of Fort Yukon Native Village of Gakona

Galena Village (aka Louden Village) Native Village of Gambell

Native Village of Georgetown Native Village of Goodnews Bay Organized Village of Grayling (ak

Organized Village of Grayling (aka Holikachuk)

Gulkana Village

Native Village of Hamilton Healy Lake Village Holy Cross Village

Hoonah Indian Association Native Village of Hooper Bay

Hughes Village Huslia Village

Hydaburg Cooperative Association

Igiugig Village Village of Iliamna Inupiat Community of the Arctic Slope Igurmuit Traditional Council (formerly the Native Village of Russian Mission) Ivanoff Bay Village Kaguyak Village Organized Village of Kake Kaktovik Village (aka Barter Island) Village of Kalskag Village of Kaltag Native Village of Kanatak Native Village of Karluk Organized Village of Kasaan Native Village of Kasigluk Kenaitze Indian Tribe Ketchikan Indian Corporation Native Village of Kiana King Island Native Community King Salmon Tribe Native Village of Kipnuk Native Village of Kivalina Klawock Cooperative Association Native Village of Kluti Kaah (aka Copper Center) Knik Tribe Native Village of Kobuk Kokhanok Village Native Village of Kongiganak Village of Kotlik Native Village of Kotzebue Native Village of Kovuk Koyukuk Native Village Organized Village of Kwethluk Native Village of Kwigillingok Native Village of Kwinhagak (aka Quinhagak) Native Village of Larsen Bay Levelock Village Lesnoi Village (aka Woody Island) Lime Village Village of Lower Kalskag Manley Hot Springs Village Manokotak Village Native Village of Marshall (aka Fortuna Ledge) Native Village of Mary's Igloo

McGrath Native Village

Native Village of Minto

Naknek Native Village

Island Reserve

Bay)

Native Village of Mekoryuk

Mentasta Traditional Council

Native Village of Napaimute

Native Village of Napakiak

Native Village of Napaskiak Native Village of Nelson Lagoon Nenana Native Association New Koliganek Village Council (formerly the Koliganek Village) New Stuyahok Village Newhalen Village Newtok Village Native Village of Nightmute Nikolai Village Native Village of Nikolski Ninilchik Village Native Village of Noatak Nome Eskimo Community Nondalton Village Noorvik Native Community Northway Village Native Village of Nuigsut (aka Nooiksut) Nulato Village Nunakauyarmiut Tribe (formerly the Native Village of Toksook Bay) Native Village of Nunapitchuk Village of Ohogamiut Village of Old Harbor Orutsararmuit Native Village (aka Bethel) Oscarville Traditional Village Native Village of Ouzinkie Native Village of Paimiut Pauloff Harbor Village Pedro Bay Village Native Village of Perryville Petersburg Indian Association Native Village of Pilot Point Pilot Station Traditional Village Native Village of Pitka's Point Platinum Traditional Village Native Village of Point Hope Native Village of Point Lav Native Village of Port Graham Native Village of Port Heiden Native Village of Port Lions Portage Creek Village (aka Ohgsenakale) Pribilof Islands Aleut Communities of St. Paul & St. George Islands Qagan Tayagungin Tribe of Sand Point Village Qawalangin Tribe of Unalaska Rampart Village Village of Red Devil Metlakatla Indian Community, Annette Native Village of Ruby Saint George Island (Šee Pribilof Islands Aleut Communities of St. Paul & St. George Islands) Native Village of Saint Michael Native Village of Nanwalek (aka English Saint Paul Island (See Pribilof Islands Aleut Communities of St. Paul & St. George Islands)

Village of Salamatoff Native Village of Savoonga Organized Village of Saxman Native Village of Scammon Bay Native Village of Selawik Seldovia Village Tribe Shageluk Native Village Native Village of Shaktoolik Native Village of Sheldon's Point Native Village of Shishmaref Shoonaq' Tribe of Kodiak Native Village of Shungnak Sitka Tribe of Alaska Skagway Village Village of Sleetmute Village of Solomon South Naknek Village **Stebbins Community Association** Native Village of Stevens Village of Stony River Takotna Village Native Village of Tanacross Native Village of Tanana Native Village of Tatitlek Native Village of Tazlina Telida Village Native Village of Teller Native Village of Tetlin Central Council of the Tlingit & Haida Indian Tribes Traditional Village of Togiak Tuluksak Native Community Native Village of Tuntutuliak Native Village of Tununak Twin Hills Village Native Village of Tyonek Ugashik Village Umkumiute Native Village Native Village of Unalakleet Native Village of Unga Village of Venetie (See Native Village of Venetie Tribal Government) Native Village of Venetie Tribal Government (Arctic Village and Village of Venetie) Village of Wainwright Native Village of Wales Native Village of White Mountain Wrangell Cooperative Association Yakutat Tlingit Tribe [FR Doc. 03-30244 Filed 12-4-03; 8:45 am] BILLING CODE 4310-4J-P