

Augustine Reservation
Big Pine, Ca

Big Sandy Reservation
Auberry, Ca

Bishop Reservation
Bishop, Ca

Cahuilla Reservation
Anza, Ca

Campo Reservation
Campo, Ca

Cold Springs Rancheria (Sycamore Valley)
Tollhouse, Ca

Cuyapaipe Reservation
Pine Valley, Ca

Jamul Indian Village
Escondido, Ca

La Posta Reservation
Lakeside, Ca

Lone Pine Reservation
Lone Pine, Ca

Manzanita Reservation
Boulevard, Ca

Mesa Grande Reservation
Santa Ysabel, Ca

North Fork Rancheria
North Fork, Ca

Pauman & Yuima Reservation
Pauma Valley, Ca

Pechanga Reservation
Temecula, Ca

Ramona Reservation
Anza, Ca

Rincon Reservation
Valley Center, Ca

San Manual Reservation
Highland, Ca

San Pasqual Reservation
Valley Center, Ca

Santa Rosa Reservation
Hemet, Ca
Table Mountain Rancheria
Friant, Ca
Timba-Sha Shoshone
Death Valley, Ca
Torres-Martinez Reservation
Thermal, Ca
Twenty-Nine Palms Reservation
Palm Springs, Ca

Colorado

Southern Ute Reservation
Ignacio, Co
Ute Mountain Reservation
Towaoc, Co

Connecticut

Mashantucket Pequot Reservation
Ledyard, Ct
Paugussett Golden Hill Reservation
Nichols, Ct
Schaghticoke Reservation
Woodbury, Ct

Florida

Miccosukee Reservation
Miami, Fl
Seminole Tribe of Florida
Hollywood, Fl

Idaho

Coeur D'Alene Reservation
Plummer, Id
Fort Hall Reservation
Fort Hall, Id
Kootenai Reservation
Bonners Ferry, Id

Nez Perce Reservation

Lapwai, Id

Iowa

Sac & Fox Reservation

Tama, Iowa

Kansas

Iowa Reservation

White Cloud, KS

Kickapoo Reservation

Horton, Ks

Potawatomi Reservation

Mayetta, Ks

Sac & Fox Reservation

Reserve, Ks

Louisiana

Chitimacha Reservation

Charenton, La

Coushatta Reservation

Elton, La

Tunica-Biloxi Reservation

Marksville, La

Maine

Houlton Band of Maliseet

Houlton, Me

Indian Township Reservation

Princeton, Me

Micmac Tribe

Presque Isle, Me

Pleasant Point Reservation

Perry, Me

Penobscot Reservation

Indian Island, Me

Massachusetts

Hassanamisco Reservation
Grafton, Ma
Mashpee-Wampanoag Reservation
Mashpee, Ma
Wampanoag Tribe of Gay Head (Aquinnah)
Gah Head, Ma

Michigan

Bay Mills Reservation
Brimley, Mi
Grand Traverse Reservation
Suttons Bay, Mi
Hannahville Reservation
Wilson, Mi
Isabella Reservation
Mt. Pleasant, Mi
Lac Vieux Desert Reservation
Watersmeet, Mi
L'Anse Reservation
Baraga, Mi
Sault Ste. Marie Chippewa Reservation
Sault Ste. Marie, Mi

Minnesota

Bois Forte (Nett Lake) Reservation
Nett Lake, Mn
Deer Creek Reservation
Cass Lake, Mn
Fond du Lac Reservation
Cloquet, Mn
Grand Portage Reservation
Grand Portage, Mn
Leech Lake Reservation
Cass Lake, Mn
Lower Sioux Reservation
Morton, Mn

Mille Lacs Reservation

Onamia, Mn

Sandy Lake Reservation

Cass Lake, Mn

Shakopee Reservation

Prior Lake, Mn

Prairie Island Reservation

Welch, Mn

Red Lake Reservation

Red Lake, Mn

Upper Sioux Indian Community

Granite Falls, Mn

White Earth Reservation

White Earth, Mn

Mississippi

Choctaw Reservation

Philadelphia, Ms

Montana

Blackfeet Reservation

Browning, Mt

Crow Reservation

Crow Agency, Mt

Flathead Reservation

Pablo, Mt

Fort Belknap Reservation

Harlem, Mt

Fort Peck Reservation

Poplar, Mt

Northern Cheyenne Reservation

Lame Deer, Mt

Rocky Boy's Reservation

Box Elder, Mt

Nebraska

Omaha Reservation

Macy, Ne

Winnebago Reservation

Winnebago, Ne

Nevada

Carson Indian Colony

Carson City, Nv

Duck Valley Reservation

Owyhee, Nv

Duckwater Shoshone Reservation

Duckwater, NV

Ely Indian Colony

Ely, Nv

Fallon Colony & Reservation

Fallon, Nv

Fort McDermitt Reservation

McDermitt, NV

Las Vegas Colony & Reservation

Las Vegas, NV

Lovelock Colony & Reservation

Lovelock, NV

Moapa River Reservation

Moapa, NV

Pyramid Lake Reservation

Nixon, NV

Reno-Sparks Colony

Reno, Nv

Summit Lake Reservation

Winnemucca, Nv

Te Moak Reservation

Elko, Nv

Walker River Reservation

Schurz, Nv

Washoe Tribe of Nevada & California

Gardnerville, Nv

Yerington Colony & Reservation - Yerington, NV

New Mexico

Acoma Pueblo

Acomita, Nm

Alamo Navajo Reservation

Alamo, Nm

Vanoncito Navajo Reservation

Canoncito, Nm

Cochiti Pueblo

Cochiti, Nm

Isleta Pueblo

Isleta, Nm

Jemez Pueblo

Jemez Pueblo, Nm

Jicarilla Apache Reservation

Dulce, Nm

Laguna Pueblo

Laguna, Nm

Mescalero Apache Reservation

Mescalero, Nm

Nambe Pueblo

Santa Fe, Nm

Picuris (San Lorenzo) Pueblo

Penasco, Nm

Pojoaque Pueblo

Santa Fe, Nm

Ramah Navajo Reservation

Ramah, Nm

Sandia Pueblo

Bernalillo, Nm

San Felipe Pueblo

San Felipe Pueblo, Nm

San Ildefonso Pueblo

Santa Fe, NM

San Juan Pueblo

Santa Fe, Nm

Santa Ana Pueblo

Bernalillo, Nm

Santa Clara Pueblo
Espanola, Nm
Santo Domingo Pueblo
Santo Domingo, Nm
Taos Pueblo
Taos, Nm
Tesuque Pueblo
Santa Fe, Nm
Zia Pueblo
San Ysidro, Nm
Zuni Pueblo
Zuni, Nm

New York

Allegheny Reservation
Salamanca, Ny
Cattaraugus Reservation
Irving, Ny
Oil Springs Reservation
Salamanca, Ny
Oneida Reservation
Oneida, Ny
Onondaga Reservation
Nedrow, Ny
St. Regis Mohawk Reservation
Hogansburg, Ny
Shinnecock Reservation
Southampton, NY
Tonawanda Seneca Reservation
Basom, Ny
Tuscarora Nation
Lewiston, Ny

North Carolina

Cherokee Reservation
Cherokee, Nc
Haliwa-Saponi Reservation
Hollister, Nc

North Dakota

Devils Lake Sioux Reservation

Fort Totten, Nd

Fort Berthold Reservation

New Town, Nd

Turtle Mountain -

Oklahoma

Absentee Shawnee Tribe of Oklahoma

Shawnee, Ok

Cherokee Nation of Oklahoma

Tahlequah, Ok

Cheyenne-Arapahoe Tribes

Concho, Ok

Choctaw Nation of Oklahoma

Durant, Ok

Creek (Muscogee) Nation

Okmulgee, Ok

Fort Sill Apache Tribe of Oklahoma

Apache, Ok

Iowa Tribe of Oklahoma

Perkins, Ok

Kaw Tribe

Kaw City, Ok

Osage Tribe

Pawhuska, Ok

Ottawa Tribe

Miami, Ok

Pawnee Tribe

Pawnee, Ok

Peoria Tribe of Oklahoma

Miami, Ok

Ponca Tribe

Ponca City, Ok

Citizen Band of Potawatomi Tribe

Shawnee, Ok

Quapaw Tribe

Quapaw, Ok

Sac and Fox Tribe of Oklahoma
 Stroud, Ok
Seminole Nation of Oklahoma
 Wewoka, Ok
Seneca-Cayuga Tribe of Oklahoma
 Miami, Ok
Thlopthlocco Tribal Town
 Okemah, Ok
United Ketoowah Bank of Cherokee
 Tahlequah, Ok
Apache Tribe of Oklahoma
 Adadarko, Ok
Caddo Tribe of Oklahoma
 Binger, Ok
Comanche Tribe of Oklahoma
 Lawton, Ok
Delaware Tribe of Western Oklahoma
 Anadarko, Ok
Eastern Shawnee Tribe of Oklahoma
 Seneca, Missouri
Kickapoo Tribe of Oklahoma
 McLoud, Ok
Kiowa Tribe of Oklahoma
 Carnegie, Ok
Miami Tribe of Oklahoma
 Miami, Ok
Modoc Tribe of Oklahoma
 Miami, Ok
Otoe-Missouria Tribe
 Red Rock, Ok
Peoria Tribe of Oklahoma
 Miami, Ok
Wichita and Affiliated Tribes
 Anadarko, Ok

Oregon

Burns Paiute Reservation

Burns, Or

Confederated Tribes of Coos, Lower Umpqua, and Suislaw Indians

Coos Bay, Or

Coquille Indian Tribe

Coos Bay, Or

Cow Creek Band of Umpqua Tribe of Indians

Roseburg, Or

Grande Ronde Reservation

Grande Ronde, Or

Klamath Reservation

Chiloquin, Or

Siletz Reservation

Siletz, Or

Umatilla Reservation

Pendleton, Or

Warm Springs Reservation

Warm Springs, Or

Rhode Island

Narragansett Reservation

Charlestown, Ri

South Carolina

Catawba Reservation

Rock Hill, Sc

South Dakota

Cheyenne River Sioux Reservation

Eagle Butte, Sd

Flandreau Santee Sioux Reservation

Flandreau, Sd

Lake Traverse Reservation

Sisseton, Sd

Lower Brule Reservation

Lower Brule, Sd

Pine Ridge Reservation

Pine Ridge, Sd

Yankton Reservation

Marty, Sd

Texas

Alabama-Coushatta Reservation

Livingston, Tx

Texas Kickapoo Reservation

Eagle Pass, Tx

Ysleta Del Sur Pueblo Reservation

El Paso, Tx

Utah

Goshute Reservation

Ibapah, Ut

Paiute Indian Tribe of Utah

Cedar City, Ut

Uintah and Ouray Reservation

Fort Duchesne, Ut

Virginia

Mattaponi Reservation

West Point, Va

Washington

Chehalis Reservation

Oakville, Wa

Colville Reservation

Nespelem, Wa

Jamestown Klallam Reservation

Sequim, Wa

Kalispel Reservation

Usk, Wa

Lummi Reservation

Bellingham, Wa

Makah Reservation

Neah Bay, Wa

Muckleshoot Reservation
Auburn, Wa

Nooksak Reservation
Deming, Wa

Port Madison Reservation
Suquamish, Wa

Quileute Reservation
La Push, Wa

Spokane Reservation
Wellpinit, Wa

Squaxin Island Reservation
Shelton, Wa

Upper Skagit Reservation
Sedro-Wooley, Wa

Yakima Reservation
Toppenish, Wa

Hoh Tribal Business Council
Forks, Wa

Lower Elwha Tribal Community Council
Port Angeles, Wa

Nisqually Indian Community Council
Olympia, Wa

Port Gamble Community Council
Kingston, Wa

Puyallip Tribal Council
Tacoma, Wa

Quinault Indian Nation
Taholah, Wa

Sauk-Suiattle Reservation
Darrington, Wa

Shoalwater Bay Reservation
Tokeland, Wa

Skokomish Reservation
Shelton, Wa

Stillaguamish Reservation
Arlington, Wa

Swinomish Reservation
LaConner, Wa

Tulalip Reservation
Marysville, Wa

Wisconsin

Bad River Reservation
Odana, Wi
Forest County Potawatomi Reservation
Crandon, Wi
Lac Courte Oreilles Reservation
Hayward, Wi
Lac du Flambeau Reservation
Lac du Flambeau, Wi
Menominee Reservation
Keshena, Wi
Oneida Reservation
Oneida, Wi
Red Cliff Reservation
Bayfield, Wi
Sokaogon Chippewa Community (Mole Lake)
Crandon, Wi
Stockbridge Reservation
Bowler, Wi
Winnebago Reservation
Tomah, Wi

Wyoming

Wind River Reservation
Fort Washakie, Wy