

List of Tribes Eligible for Clean Water Act (CWA) Section 319 Base and Competitive Funding for FY 2019

All Tribes and Intertribal Consortia listed below (total of 203) have Treatment-in-a-manner-similar-to-a-State (TAS) status for the CWA Section 319 program and have received approval for their nonpoint source (NPS) assessment and management program as of October 12, 2018. These Tribes are eligible to submit proposals for both section 319 Base and Competitive funding for FY 2019. For more information, please contact the EPA Tribal NPS Coordinator in your EPA Region.

Tribe Name	EPA Region
Absentee Shawnee Nation of Oklahoma	6
Agua Caliente	9
Ak-Chin	9
Assiniboine & Sioux Tribes	8
Augustine	9
Bad River Band of Lake Superior Chippewa	5
Bay Mills Indian Community	5
Bear River	9
Big Pine	9
Big Sandy	9
Big Valley	9
Bishop	9
Blackfeet Tribe	8
Blue Lake Rancheria	9
Bridgeport Indian Colony	9
Buena Vista Rancheria	9
Cabazon	9
Cahto	9
Cahuilla Band of Mission Indians of the Cahuilla Reservation	9
Campo	9
Catawba Indian Nation	4
Cedarville Rancheria	9
Chemehuevi	9
Cher-Ae Heights Indian Community of the Trinidad Rancheria	9
Cheyenne River Sioux Tribe	8
Chippewa-Cree Tribe	8
Citizen Potawatomi Nation	6
Cocopah	9
Coeur d'Alene Tribe	10

Cold Springs Rancheria	9
Colorado River Indian Tribes (CRIT)	9
Confederated Salish & Kootenai Tribes	8
Confederated Tribes of the Colville Reservation	10
Confederated Tribes of the Coos, Lower Umpqua, and Siuslaw Indians	10
Confederated Tribes of the Grand Ronde	10
Confederated Tribes of the Siletz Indians	10
Confederated Tribes of the Umatilla Indian Reservation	10
Confederated Tribes of Warm Springs	10
Coquille Indian Tribe	10
Cortina	9
Cow Creek	10
Coyote Valley	9
Crow Tribe	8
Cuyapaipe	9
Dry Creek	9
Duck Valley (Shoshone Tribes of)	9
Duckwater Shoshone Tribe	9
Eastern Band of Cherokee Indians	4
Eastern Shawnee Tribe of Oklahoma	6
Elk Valley Rancheria	9
Fallon-Paiute Shoshone	9
Flandreau Santee Sioux Tribe	8
Fond du Lac Band of Lake Superior Chippewa	5
Forest County Potawatomi Community	5
Fort Bidwell Indian Community	9
Fort Independence	9
Fort McDowell	9
Fort Mojave	9
Gila River	9
Goshute	9
Grand Portage Band of Lake Superior	5
Grand Traverse Band of Ottawa and Chippewa Indians	5
Graton (Federated Indians of Graton Rancheria)	9
Gros Ventre and Assiniboine Tribes	8
Havasupai	9
Hoopa	9
Hopi	9
Hopland Band	9
Houlton Band of Maliseet Indians	1
Hualapai	9

Iowa Tribe of Oklahoma	6
Jamestown S'Klallam Tribe	10
Jamul	9
Jicarilla Apache Nation	6
Kaibab Band of Paiute Indians	9
Kalispel Tribe of Indians	10
Karuk	9
Kashia Band of Pomo Indians of the Stewarts Point Rancheria	9
Kaw Nation	6
Kickapoo Tribe in Kansas	7
Kickapoo Tribe of Oklahoma	6
Klamath Consortium	9
Klamath Tribes	10
La Jolla	9
La Posta	9
Lac du Flambeau Band of Lake Superior Chippewa Indians	5
Little River Band of Ottawa Indians	5
Little Traverse Bay Bands of Odawa Indians	5
Lone Pine Paiute Shoshone	9
Los Coyotes	9
Lower Brule Sioux Tribe	8
Lummi Nation	10
Makah Tribe	10
Manzanita	9
Mechoopda	9
Mesa Grande	9
Mescalero-Apache Tribe	6
Middletown Rancheria of Pomo Indians of California	9
Mississippi Band of Choctaw Indians	4
Moapa	9
Mooretown Rancheria	9
Morongo	9
Muscogee (Creek) Nation of Oklahoma	6
Navajo	9
Nez Perce Tribe	10
Nooksack Indian Tribe	10
Northern Cheyenne Tribe	8
Oglala Sioux Tribe	8
Oneida Tribe of Indians of Wisconsin	5
Pala	9
Passamaquoddy Tribe at Indian Township	1

Passamaquoddy Tribe at Pleasant Point Reservation	1
Pauma	9
Pawnee Nation	6
Pechanga Band	9
Penobscot Indian Nation	1
Peoria Tribe of Indians of Oklahoma	6
Picayune Rancheria of Chukchansi	9
Pinoleville	9
Pit River Tribe	9
Poarch Band of Creek Indians	4
Prairie Band Potawatomi Nation	7
Prairie Island Indian Community	5
Pueblo of Acoma	6
Pueblo of Santa Ana	6
Pueblo of Santa Clara	6
Pueblo of Taos	6
Pueblo of Tesuque	6
Puyallup Tribe of Indians	10
Pyramid Lake	9
Quapaw Tribe of Oklahoma	6
Quartz Valley Indian Community of the Quartz Valley Reser. of CA	9
Quechan	9
Quileute Indian Tribe	10
Quinault Indian Nation	10
Ramona	9
Red Cliff Band of Lake Superior Chippewas	5
Red Lake Band of Chippewa Indians	5
Redding Rancheria	9
Redwood Valley Band	9
Resighini	9
Robinson Rancheria	9
Round Valley Tribe	9
Sac & Fox of the Mississippi in Iowa (Meskwaki Nation)	7
Saginaw Chippewa	5
Salt River Pima - Maricopa Indian Community	9
Samish Indian Nation	10
San Carlos	9
San Manuel	9
San Pasqual	9
Santa Rosa Band	9
Santa Rosa Rancheria	9

Santa Ynez	9
Santee Sioux Nation	7
Sauk-Suiattle Indian Tribe	10
Seminole Tribe of Florida	4
Shakopee Mdewakanton Sioux Community	5
Sherwood Valley	9
Shingle Springs Band of Miwok Indians	9
Shoalwater Bay Indian Tribe	10
Sisseton-Wahpeton Oyate's of Lake Traverse	8
Skokomish Indian Tribe	10
Smith River Rancheria	9
Snoqualmie Indian Tribe	10
Soboba Band of Luiseño Indians	9
Sokaogon Chippewa Community	5
South Fork Band of Te-Moak Tribe	9
Southern Ute Indian Tribe	8
Spirit Lake Nation	8
Spokane Tribe	10
Squaxin Island Tribe	10
St. Regis Mohawk Tribe	2
Stillaguamish Tribe of Indians	10
Stockbridge-Munsee Community Band of Mohican Indians	5
Summit Lake	9
Suquamish Indian Tribe	10
Susanville Indian Rancheria	9
Swinomish Indian Tribal Community	10
Table Bluff	9
Table Mountain	9
Timbisha Shoshone	9
Tonkawa Tribe of Oklahoma	6
Torres Martinez	9
Tulalip Tribes	10
Tule River Tribal Council	9
Tuolumne Band of Me-Wuk	9
Turtle Mountain Band of Chippewas	8
Twenty-nine Palms	9
Upper Skagit Indian Tribe	10
Ute Mountain Ute Tribe	8
Viejas Band of Kumeyaay Indians	9
Walker River Paiute	9
Wampanoag Tribe of Gay Head	1

Washoe Tribe of Nevada and California	9
White Mountain Apache	9
Winnebago Tribe of Nebraska	7
Wyandotte Nation	6
Yakama Nation	10
Yavapai Apache	9
Yavapai-Prescott	9
Yerington Paiute	9
Yomba Shoshone	9
Yurok	9