

FY 2020 Release to Indian Tribes and Tribal Organizations of LIHEAP Supplemental Funds under
the CARES Act (Public Law 116-136)

TRIBE OR TRIBAL ORGANIZATION	SUPPLEMENTAL RELEASE (May 8, 2020) ⁱ
Alabama--Ma-Chis Lower Creek Indian Tribe	\$0
Alabama--Mowa Band of Choctaw Indians	\$50,948
Alabama--Poarch Band of Creek Indians (also in Florida)	\$37,511
Alabama--United Cherokee Ani-Yun Wiya Nation	\$13,303
Alaska--Aleutian/Pribilof Islands Association	\$49,281
Alaska--Aniak Traditional Council	\$44,508
Alaska--Assn. of Village Council Presidents	\$711,827
Alaska--Bristol Bay Native Association	\$267,790
Alaska--Chuathbaluk Traditional Council	\$5,579
Alaska--Cook Inlet	\$77,176
Alaska--Kenaitze Indian Tribe	\$35,105
Alaska--Orutsarmuit Native Council	\$65,087
Alaska--Seldovia Village	\$3,255
Alaska--Sitka Tribe of Alaska	\$19,526
Alaska--Tanana Chiefs Conference	\$444,219
Alaska--Tlingit & Haida Central Council	\$188,755
Alaska--Yakutat Tlingit Tribe	\$9,298
Arizona--Cocopah Tribe	\$6,376
Arizona--Colorado River Indian Tribes (also in California)	\$19,759
Arizona--Gila River Pima-Maricopa Community	\$64,345
Arizona--Navajo Nation (also in New Mexico and Utah)	\$802,385
Arizona--Pascua Yaqui Tribe	\$24,580
Arizona--Quechan Tribe (also in California)	\$6,432
Arizona--Salt River Pima Maricopa Ind. Cmty.	\$23,741
Arizona--San Carlos Apache Tribe	\$39,150
Arizona--White Mountain Apache Tribe	\$55,928
California--Berry Creek Rancheria	\$1,745
California--Big Valley Band of Pomo Indians	\$470
California--Bishop Paiute	\$6,579
California--Coyote Valley Pomo Band	\$1,450
California--Enterprise Rancheria	\$671
California--Hoopa Valley Tribe	\$12,029
California--Hopland Band	\$1,826
California--Karuk Tribe	\$8,726
California--Mooretown Rancheria	\$4,980
California--N. Cal. Ind. Devel. Council, Inc.(NCIDC) (also in Arizona)	\$85,409

FY 2020 Release to Indian Tribes and Tribal Organizations of LIHEAP Supplemental Funds under
the CARES Act (Public Law 116-136)

TRIBE OR TRIBAL ORGANIZATION	SUPPLEMENTAL RELEASE (May 8, 2020) ⁱ
California--Pinoleville Rancheria	\$4,965
California--Pit River Tribe	\$10,458
California--Quartz Valley	\$1,047
California--Redding Rancheria	\$12,915
California--Redwood Valley	\$591
California--Riverside-San Bernardino Indian Health	\$12,002
California--Round Valley	\$7,720
California--Sherwood Valley Rancheria	\$1,960
California--Southern Indian Health Council	\$1,544
California--Yurok Tribe	\$15,653
Idaho--Coeur d'Alene Tribe	\$16,075
Idaho--Nez Perce Tribe	\$37,199
Idaho--Shoshone-Bannock Tribes (Fort Hall)	\$204,592
Kansas--United Tribes of Kansas & SE Nebraska (also in Nebraska)	\$0
Maine--Aroostook Band of Micmac Indians	\$13,240
Maine--Houlton Band of Maliseet Indians	\$13,240
Maine--Passamaquoddy Tribe--Indian Township	\$25,264
Maine--Passamaquoddy Tribe--Pleasant Point	\$35,247
Maine--Penobscot Tribe	\$24,259
Massachusetts--Mashpee Wampanoag Tribe	\$46,330
Michigan--Grand Traverse Ottawa/Chippewa Band	\$9,825
Michigan--Inter-Tribal Council of Michigan	\$18,683
Michigan--Keweenaw Bay Indian Community	\$25,927
Michigan--Little River Band of Ottawa Indians	\$37,982
Michigan--Pokagon Band of Potawatomi Indians (also in Indiana)	\$33,201
Michigan--Sault Ste. Marie Chippewa Tribe	\$0
Mississippi--Mississippi Band of Choctaw Indians	\$18,211
Montana--Assiniboine & Sioux Tribes (Fort Peck)	\$219,554
Montana--Blackfeet Tribe	\$265,237
Montana--Chippewa-Cree Tribe	\$78,412
Montana--Confederated Salish & Kootenai Tribes	\$311,599
Montana--Fort Belknap Community	\$91,707
Montana--Northern Cheyenne Tribe	\$123,073
New Mexico--Jicarilla Apache Tribe	\$7,684
New Mexico--Pueblo of Jemez	\$3,647
New Mexico--Pueblo of Laguna	\$14,197

FY 2020 Release to Indian Tribes and Tribal Organizations of LIHEAP Supplemental Funds under
the CARES Act (Public Law 116-136)

TRIBE OR TRIBAL ORGANIZATION	SUPPLEMENTAL RELEASE (May 8, 2020) ⁱ
New Mexico--Pueblo of Nambe	\$2,605
New Mexico--Pueblo of Zuni	\$21,881
New York--Seneca Nation	\$9,905
New York--St. Regis Mohawk Band	\$5,549
North Carolina--Eastern Band of Cherokee Indians	\$27,952
North Carolina--Lumbee Tribe of North Carolina	\$453,920
North Dakota--Spirit Lake Tribe	\$338,551
North Dakota--Standing Rock Sioux Tribe (also in South Dakota)	\$470,054
North Dakota--Three Affiliated Tribes (Fort Berthold)	\$270,841
North Dakota--Turtle Mountain Chippewa Band	\$609,392
Oklahoma--Absentee Shawnee Tribe	\$5,530
Oklahoma--Alabama-Quassarte Tribal Town	\$3,544
Oklahoma--Cherokee Nation of Oklahoma	\$541,908
Oklahoma--Cheyenne-Arapaho Tribes	\$46,648
Oklahoma--Chickasaw Nation of Oklahoma	\$169,009
Oklahoma--Choctaw Nation of Oklahoma	\$243,731
Oklahoma--Citizen Potawatomi Nation	\$19,923
Oklahoma--Comanche Indian Tribe	\$28,754
Oklahoma--Delaware Nation	\$0
Oklahoma--Delaware Tribe of Indians	\$9,244
Oklahoma--Eastern Shawnee Tribe of Oklahoma	\$0
Oklahoma--Fort Sill Apache Tribe	\$1,135
Oklahoma--Kialegee Tribal Town	\$0
Oklahoma--Kickapoo Tribe of Oklahoma	\$14,604
Oklahoma--Kiowa Indian Tribe	\$17,354
Oklahoma--Miami Tribe	\$2,835
Oklahoma--Muscogee (Creek) Nation	\$86,688
Oklahoma--Osage Tribe	\$42,218
Oklahoma--Otoe-Missouria Tribe	\$2,609
Oklahoma--Ottawa Tribe of Oklahoma	\$6,664
Oklahoma--Pawnee Tribe	\$10,351
Oklahoma--Ponca Tribe	\$19,283
Oklahoma--Quapaw Tribe	\$7,798
Oklahoma--Sac & Fox Tribe of Oklahoma	\$38,708
Oklahoma--Seminole Nation of Oklahoma	\$17,184
Oklahoma--Seneca-Cayuga Tribe	\$3,374

FY 2020 Release to Indian Tribes and Tribal Organizations of LIHEAP Supplemental Funds under
the CARES Act (Public Law 116-136)

TRIBE OR TRIBAL ORGANIZATION	SUPPLEMENTAL RELEASE (May 8, 2020) ⁱ
Oklahoma--Shawnee Tribe	\$0
Oklahoma--Thlopthlocco Tribal Town	\$5,984
Oklahoma--Tonkawa Tribe	\$1,844
Oklahoma--United Keetowah	\$73,729
Oklahoma--Wichita & Affiliated Tribes	\$4,963
Oklahoma--Wyandotte Nation	\$2,694
Oregon--Conf. Tribe of Coos-Lower Umpqua	\$0
Oregon--Conf. Tribes of Grand Ronde	\$0
Oregon--Conf. Tribes of Siletz Indians	\$0
Oregon--Conf. Tribes of Warm Springs	\$0
Oregon--Cow Creek Band of Umpqua Indians	\$0
Oregon--Klamath Tribe	\$65,903
Rhode Island--Narragansett Indian Tribe	\$9,997
South Dakota--Cheyenne River Sioux Tribe	\$155,080
South Dakota--Oglala Sioux Tribe	\$321,156
South Dakota--Rosebud Sioux Tribe	\$252,966
South Dakota--Yankton Sioux Tribe	\$65,441
Utah--Paiute Indian Tribe of Utah	\$26,059
Utah--Ute Tribe (Uintah & Ouray)	\$34,257
Washington--Colville Confederated Tribes	\$140,211
Washington--Hoh Tribe	\$0
Washington--Jamestown S'Klallam Tribe	\$4,089
Washington--Kalispel Indian Community	\$4,089
Washington--Lower Elwha Klallam Tribe	\$9,999
Washington--Lummi Indian Tribe	\$41,368
Washington--Makah Indian Tribe	\$32,264
Washington--Muckleshoot Indian Tribe	\$14,766
Washington--Nooksack Indian Tribe	\$11,356
Washington--Port Gamble S'Klallam Tribe	\$6,821
Washington--Quileute Tribe	\$13,177
Washington--Quinault Tribe	\$35,905
Washington--Samish Tribe	\$13,624
Washington--Small Tribes Organization of W. Wash.	\$26,817
Washington--South Puget Intertribal Planning Agency	\$46,053
Washington--Spokane Tribe	\$28,870
Washington--Suquamish Tribe	\$4,089

FY 2020 Release to Indian Tribes and Tribal Organizations of LIHEAP Supplemental Funds under
the CARES Act (Public Law 116-136)

TRIBE OR TRIBAL ORGANIZATION	SUPPLEMENTAL RELEASE (May 8, 2020) ⁱ
Washington--Swinomish Indians	\$17,498
Washington--Yakama Indian Nation	\$148,621
Wyoming--Eastern Shoshone of the Wind River	\$46,132
Wyoming--Northern Arapaho Nation	\$76,930
Total to All Tribes	\$10,225,487

DEA/PE 5/7/2020

ⁱ OCS allocated \$0 to tribal grantees that had agreements with their states that called for (1) fixed yearly amounts; or (2) minimum amounts that the CARES Act and previous FFY 2020 appropriation failed to surpass.