

CareerTech Information Management System (CTIMS)

Technology Center Full-Time
Enrollment Guidebook


OKLAHOMA
CareerTech

IMD Information Management Division

September 2023

Table of Contents

CTIMS Support	3
Help and Troubleshooting.....	4
Full-Time Enrollment Guidelines.....	5
Logging into CTIMS.....	6
Full-Time Enrollment Due Dates:	7
Full-Time Student Data	7
Submitting Full-Time Student Data.....	7
If Your File Has Errors:.....	9
If Your File Does NOT have Errors:.....	9
Add/View/Edit Course Record – Tech Center	10
View or Edit Courses	10
Enrollment Reports	11
Discrepancy Report	13
Ask CTIMS?.....	13
Student Record Layout.....	15
Definitions & Coding for Student Data Entries	24
Appendix A: Tribal Affiliations & Codes	30

CTIMS Support

If you have questions about submitting information in CTIMS please contact CTIMS Support at CTIMSSupport@careertech.ok.gov or contact:

Mika Hickman

Administrative Assistant

Office: (405) 743-5124

Email: Mika.Hickman@careertech.ok.gov

Elizabeth Richardson

Technical Support Specialist

Office: (405) 743-5134

Email: Elizabeth.Richardson@careertech.ok.gov

Brandy Elliott

Data Quality Coordinator

Office: (405) 743-5403

Email: Brandy.Elliott@careertech.ok.gov

Dennis Griffith

Performance Data / Analysis Coordinator

Office: (405) 743-6882

Email: Dennis.Griffith@Careertech.ok.gov

Carol Hall

Manager, Information Management Division

Office: (405) 743-5125


Email: Carol.Hall@careertech.ok.gov

[Help and Troubleshooting](#)

If you do not have a CTIMS account set up or are having trouble with the navigation or software, contact CTIMSSupport@careertech.ok.gov. Send a message describing your problem. Include your school name and your telephone number and we will contact you. Someone is always monitoring that inbox and will return your email swiftly.

If you have forgotten your password, click the [Forgot your password?](#) link to reset.

For helpful tips, see the CTIMS Helpful Hints section of this document.

IMPORTANT: Please log into CTIMS using the latest version of Microsoft Edge , Google Chrome , or Mozilla Firefox . CTIMS is currently not compatible with other browsers.

CTIMS Customer Support Contact

Elizabeth Richardson

Office: (405) 743-5134

Email: CTIMSSupport@careertech.ok.gov

Full-Time Enrollment Guidelines

All enrollments will be submitted to the ODCTE at the State Program level. The enrollment file should be a quarterly file for each submission to include all students who were enrolled regardless of number of hours enrolled during each quarter. For the purposes of reporting clock hours, use the 'enroll date' and 'end date/drop date' as the basis for calculating hours. Do not subtract hours due to 'attendance'. Students that enroll late during the quarter or exit early should have clock hours adjusted accordingly. Enrollments will be submitted 4 times per year as indicated by the due dates above. Submit one record for each course for actively enrolled students during the quarter that the data is being submitted:

- Clock hours will represent hours for the quarter that the student is eligible to attend.
- Records will only represent students actively enrolled during that quarter.
- PID listed will be the primary teacher of record for the program.
- Instructor's teaching number can be left blank if they are only teaching adult students.

Clock hours will need to be divided out if a student is concurrently enrolled in 2 or more programs.

FTE (Full-Time Equivalency) Enrollment – the total number of clock hours enrolled by each student divided by 525.

NOTE: A secondary student missing 10 consecutive class periods within a semester should be dropped from the class for reporting purposes. The student's clock hours need to be adjusted if the student does return to class.

All technology centers should have an attendance policy in place for post-secondary students.

Technology Center Full-Time Enrollment Student Data Documentation


The original source document must be maintained such as intake forms, an enrollment form that is completed by the student or a combination of data sources. A computer-generated report will not suffice for documentation purposes unless the student enrolled on-line. Clock hours reported will be based on the enroll date and end/drop date of the student. Transcripts must be maintained on a permanent basis.

All secondary students must be submitted with a 10-digit numeric Student Testing Number. The only exception is students attending a private school, home school or from out of state. Adult students may be submitted without a Student Testing Number. All students must be submitted with a unique alpha/numeric school assigned number. The PID should reflect the instructor who is primarily responsible for the student in the program being submitted.

Objective: This guidebook will take you through the steps to submit Full-Time enrollments in CTIMS.


Logging into CTIMS

Sign in using your school email and CTIMS password at <https://ctims.okcareertech.org/CTBDSWeb>


Or,


Go to <http://www.okcareertech.org/> and select the **CTIMS** tab.


On the CTIMS website, select the green **CTIMS Login** button.

CTIMS (CareerTech Information Management System)

CTIMS Login and Assistance


- Microsoft Edge , Mozilla Firefox , or Google Chrome  are currently the only browsers compatible with CTIMS.
- [Setting up your CTIMS Account](#)
- For help with CTIMS, contact the Information Management Division via email: CTIMSSupport@careertech.ok.gov
- Support available Monday through Thursday 7:00 - 5:00 and Fridays 7:00 - 4:00


Full-Time Enrollment Due Dates:

Quarters	Quarter Dates	Submission Due Dates
1 st Quarter	July 1 – September 30	October 15
2 nd Quarter	October 1 – December 31	January 15
3 rd Quarter	January 1 – March 31	April 15
4 th Quarter	April 1 – June 30	July 15
All Corrections Made		July 15

Full-Time Student Data


If you have more than one role in CTIMS make sure you have the correct role selected. Verify that you are signed in with the role of **Technology Center – Full-time Submitter** in the top right-hand corner. Use the drop-down arrow to select your role, if necessary.

If you do not see Tech Center FT Submitter, contact CTIMSSupport@careertech.ok.gov


Submitting Full-Time Student Data

- Click the arrows next to **Enrollment & Technology Center Full-Time Enrollment**.
- Click on the **Student File Upload – Tech Center Full Time** link.


Complete the Course **File Upload** screen. The tagged numbers in the screen shot below corresponds to the instruction steps. The asterisks represent required fields.

1. **Element Type** - should default to Tech Centers Full-time.
2. **Organization Type** - should default to Technology Sites.
3. **School Name** - should default to your school name, if not, type the first 3 characters of your school and choose the correct option from the drop-down menu.
4. **Calendar Year** - should default to the current school year.
5. **Session** - select the quarter you are inputting.
6. **Validation** - provides two options: *Validate and Upload* or *Validate Only*. The validation process may take several minutes to check your data. ****Do not select the Load File button again.**
 - a. **Validate and Upload** will check your data for errors and save the data if no errors are found.
 - b. **Validate Only** will check your data for errors and provide a report of errors found in your file to be corrected. Your data will not be saved using Validate Only option. If you use this option, if there are no errors, load your file again, and select Validate and Upload.
7. Select the **File Format** from the drop-down menu to identify the type of file you will be uploading. Options are:
 - a. **Fixed Format** - Fixed Text File.
 - b. **XLS** - Microsoft Excel Worksheet File for files made with 2003 version of Excel and older.
 - c. **XLSX** - Microsoft Excel Worksheet File for files made with 2007 version of Excel and later.
 - d. **CSV** - comma-separated values (CSV) file.
8. Select the **Browse Files** button to select the file from your computer.
9. Select **Load File** to upload the data to the screen.
10. Select **Submit** to process your data.
11. To refresh your screen, click the **Reset** button (if needed.)

At this point, your file is being checked for errors. This step may take several minutes.


The screenshot shows a web form titled "Tech Center Full-time Student File Upload". The form contains several fields and buttons, each with a numbered callout (1-11) indicating the instruction steps. The fields are: "Element Type*" (dropdown menu with "Tech Center Full-time" selected, callout 1), "Organization Type:*" (dropdown menu with "Technology Sites" selected, callout 2), "School Name*" (text input field with a dropdown arrow, callout 3), "Calendar Year*" (dropdown menu, callout 4), "Session*" (dropdown menu with "Quarter" selected, callout 5), "Validation: *" (dropdown menu with "Validate and Upload" selected, callout 6), "File Format:*" (dropdown menu with "----Select----" selected, callout 7), and "Browse:*" (button labeled "Choose Files" with "No file chosen" text, callout 8). At the bottom right, there are three buttons: "Load File..." (callout 9), "Submit" (callout 10), and "Reset" (callout 11). The form is set against a blue header and a white background.

If Your File Has Errors:

If errors are detected, a popup screen appears identifying the file errors and/or records by line number with error descriptions. Correct the errors in your system and try to upload the file again. You can print the error page to help you correct the errors in your file.


If you cannot figure out the issue, email [Brandy Elliott](#).

- Click on the **Print Current Page** button to print your error message list if needed.


If Your File Does NOT have Errors:

If your file does not have errors and you selected Validate Only, you will see the following screen. Notice it states, "was not loaded." You will need to go back to the **Student File Upload** tab and go through steps 1-8 above and select **Validate and Upload** under Validation before your records will be loaded into CTIMS.


If your file does not have errors and you selected Validate and Load, you will see the following screen.


Click on the Print Current Page button to print your successful Validation and Upload, if needed.

[Add/View/Edit Course Record – Tech Center](#)

[View or Edit Courses](#)

Once a course record has been uploaded into CTIMS, it can be viewed and/or edited. New Courses should be added through your school student accounting system and uploaded into CTIMS. Do **not** use the **Check to Add New Record** box for Course Records.

- Click the arrows next to **Enrollment & Technology Center Full-Time Enrollment**.
- Click on the **Add / Edit / View Student Record – Tech Center** link.


Complete the Course **Add / Edit / View Student Record** screen. The tagged numbers in the screen shot below corresponds to the instruction steps. The asterisks represent required fields.

1. **Element Type** - should default to Tech Center Full-time.
2. **Organization Type** – should default to Technology Sites.
3. **School Name** – should default to your school name, if not, type the first 3 characters of your school and choose the correct option from the drop-down menu.
4. **Calendar Year** – should default to the current school year – please check this.
5. **Session** – Select All to edit or view all quarters that have been entered.
6. **Uploaded by** – Select All to edit or view all sessions uploaded by you.
7. **Upload File** – Select All to edit or view all files uploaded.
8. Select **Load** to upload submissions.
9. To refresh your screen, click the **Reset** button (if needed.)


This will bring up a listing of all the student records. You can filter any column to find the record you need by clicking the filter symbol in the column heading. To correct a record, click in the field that needs to be changed. After making changes, click **Save Changes**.

Enrollment Reports

To access enrollment reports:

(These reports contain confidential student information.)

- Click the arrows next to **Reports & Report Framework**.
- Click on the **Report Generation** link.


Complete the **Report Manager** screen. The tagged numbers on the screen shot correspond to the instruction steps below. The asterisks represent a required field.

1. **Module*** – Select Enrollment.
2. **Sub Module*** – Select Full-time Program Reports from drop-down menu.
3. **Report Title*** – Click inside the box for a drop-down list of all the reports available.
 - Reports available***
 - a. Tech Center: Secondary Service Report – 513
 - b. Tech Center: Full-time Enrollment Discrepancy Report – 526
 - c. Tech Center: Full-time Enrollment Student Detail Report – 527
 - d. Tech Center: Full-time Enrollment Student Detail by Quarter – 528
 - e. Tech Center: Full-time Enrollment Student Summary by Program – 530
 - f. Tech Center: Full-time Enrollment Summary by Cluster – 531
4. **Report Type/School Type*** – Click inside the box for a drop-down list to choose *Site*.
 - a. *Note: Some reports will have District as an option.*
5. **Calendar Code*** – Choose desired school year.
6. **Organization Type*** – Choose Technology Sites.
 - a. *Note: Some reports will have District and Statewide options.*
 - b. *Note: When choosing District or Statewide it might take longer to generate.*
7. **Organization*** – Choose your school that pulls up in the drop-down.
8. **Session Type*** – Select which quarter you want to run.
 - a. *Note: This section only shows up on certain reports.*
9. **Generate Report** – Select **Generate Report**. It will load into a grid at the bottom screen.
10. For all reports, you will have the option to export the report by clicking on the blue diskette button.

The screenshot shows the 'Report Manager' interface. At the top, there are navigation tabs for 'Dashboard' and 'Report Generation'. The main area is titled 'Report Manager' and contains a 'Select Report' section with several form fields:

- Module***: Enrollment (tagged 1.)
- Sub Module***: Full-time Program Reports (tagged 2.)
- Report Title***: Tech Center: Full-time Enrollment Student Detail Report - 527 (tagged 3.)
- Report Type/School Type***: Site (tagged 4.)
- Calendar Code***: (tagged 5.)
- Organization Type***: Technology Sites (tagged 6.)
- Organization***: (tagged 7.)
- Session Type***: Quarter 1 (tagged 8.)

Below the form fields is a 'Generate Report' button. An orange arrow points to this button. Below the form fields is a data grid with the following columns: School Name, School Code, Program, FirstName, Suffix, Last Name, and Quarter. The grid contains four rows of data for 'AC0036000-Carpentry' with 'QA1' in the Quarter column. An orange arrow points to a blue diskette icon in the top right corner of the grid, which has opened a dropdown menu with the following options: XML file with report data, CSV (comma delimited), PDF, MHTML (web archive), Excel, TIFF file, and Word.

School Name	School Code	Program	FirstName	Suffix	Last Name	Quarter
		AC0036000-Carpentry				QA1
		AC0036000-Carpentry				QA1
		AC0036000-Carpentry				QA1
		AC0036000-Carpentry				QA1

Discrepancy Report

Before the deadline of each quarter, please run the **Discrepancy Report**.

The error will be highlighted in blue to indicating that there is something in the record that may be an issue. **Yes**, will appear in red in the field that there may be a discrepancy.


Things to remember:

- Columns for student race, gender, disability, out of workforce, single parent, English learners, academically disadvantaged, economically disadvantaged, migrant, homeless, individuals in foster care, parents on military active duty and tribal affiliations should be reported the same for every quarter.
- If a student changes schools (sending schools), you will need to go back into CTIMS and change the previous quarter(s) to reflect the change, otherwise CTIMS will duplicate the student record. If the student changes schools in the middle of the 3rd or 4th quarter, it will be up to the tech center to determine which school is reported in CTIMS.
- It is acceptable for a student to be reported in more than one program, which puts them in more than one PID. For example, if a student completes one program and enrolls in another, the student **should be** a duplicate on your enrollment. Their enrollments will transfer to Follow-up for each program accordingly.

School Year	School Name	School ID	First Name	Last Name	#>1 Suffix	#>1 Program Code	#>1 Education Level Code	#>1 PID	#>1 STN	#>1 Gender	#>1 Race
	Technology Center				No	No	No	No	No	No	No
	Technology Center				No	No	No	Yes	No	No	No
	Technology Center				No	No	No	No	No	No	No
	Technology Center				No	Yes	No	Yes	No	No	No
	Technology Center				No	No	No	No	No	No	No
	Technology Center				No	Yes	No	No	No	No	No

Ask CTIMS?

If you have an issue uploading your file and need assistance, you can use the **Ask CTIMS?** feature to send your file securely.


The tagged numbers on the following screen shot corresponds to the instruction steps below. The asterisks represent a required field.

1. **Issue Type*** - should default to Tech Center FullTime Student File Upload Issue.
2. **Status*** - should default too New.
3. **Calendar Year*** - should default to the current school year.
4. **School Name*** - should default to your school name.
5. **Comments*** – Type anything here that you want us to know – dealing with your issue.
6. **Choose Files** - select All to edit or view all sessions uploaded by you.
7. **Submit** - select All to edit or view all files uploaded.
8. **Cancel Changes** – if you decide to not submit your question/file.

The screenshot shows a web form titled "Ask CTIMS?". At the top, there are tabs for "Dashboard" and "Ask CTIMS?". The form fields are as follows:

- Issue Type***: A dropdown menu with "Tech Center FullTime Student File Upload Issue" selected. A yellow "1." is next to it.
- Status***: A dropdown menu with "New" selected. A yellow "2." is next to it.
- Calendar Year***: An empty dropdown menu. A yellow "3." is next to it.
- School Name***: A dropdown menu with "-- Select --" selected. A yellow "4." is next to it.

Below the dropdowns is a rich text editor toolbar with options for Format, Bold (B), Italic (I), Underline (U), bulleted list, numbered list, indent, link, unlink, image, and table. Below the toolbar is a large text area for **Comments***, with a yellow "5." to its left.

At the bottom of the form is an **Upload File** section with a "Choose Files" button and the text "No file chosen". A yellow "6." is positioned above this section.

At the very bottom are two buttons: **Submit** (with a checkmark icon) and **Cancel Changes** (with a refresh icon). A yellow "7." is to the left of the Submit button, and a yellow "8." is to the right of the Cancel Changes button.

Student Record Layout

Use the format below when submitting TXT files and use the same order of the fields listed below when submitting CSV, or excel files. *Fields are mandatory.

Full-Time Program Record Layout				
Field # / Excel Column	Field Title	Type	Length	Format
1/A	*State Program Code	Alpha/Nu	9	
2/B	*School Code	Alpha/Nu	9	
3/C	*First Name	Alpha	20	
4/D	Middle Initial	Alpha	1	
5/E	*Last Name	Alpha	20	
6/F	Suffix	Alpha/Nu	3	
7/G	Student SSN	Numeric	9	
8/H	*Student Testing Number	Numeric	10	
9/I	*School ID	Alpha/Nu	10	
10/J	*Gender	Alpha	1	
11/K	Date of Birth	Numeric	8	YYYYMMDD
12/L	*Hispanic	Numeric	1	
13/M	*American Indian	Numeric	1	
14/N	*Asian	Numeric	1	
15/O	*Black	Numeric	1	
16/P	*Hawaiian/Pacific Islander	Numeric	1	
17/Q	*White	Numeric	1	
18/R	*Unknown	Numeric	1	
19/S	*Educational Level	Numeric	2	
20/T	*Clock Hours	Numeric	7	xxxx.xx
21/U	*Business Code	Numeric	5	
22/V	Disability	Numeric	1	
23/W	Out of Workforce Individuals	Numeric	1	
24/X	Single Parent	Numeric	1	
25/Y	English Learners	Numeric	1	
26/Z	Academically Disadvantaged	Numeric	1	
27/AA	Economically Disadvantaged	Numeric	1	
28/AB	Migrant	Numeric	1	
29/AC	Feeder School Code	Numeric/Num	9	
30/AD	PID	Numeric	5	
31/AE	Teacher # (for PID listed)	Numeric	6	
32/AF	Homeless Individuals	Numeric	1	

Field # / Excel Column	Field Title	Type	Length	Format
33/AG	Individuals in Foster Care	Numeric	1	
34/AH	Student's Parents-Military Active Duty	Numeric	1	
35/AI	Tribal Affiliation 1	Alpha/Nu	5	
36/AJ	Tribal Affiliation 2	Alpha/Nu	5	
37/AK	Tribal Affiliation 3	Alpha/Nu	5	
38/AL	Tribal Affiliation 4	Alpha/Nu	5	
39/AM	Tribal Affiliation 5	Alpha/Nu	5	

Student Full-time State Program Record Layout

Field: 1
Name: State Program Code
Column(s): 1-9
Length: 9
Type: Alpha/Numeric
Mandatory: Yes
Description: 9-digit alpha/numeric code to identify the State Program the student is enrolled for the school year in which data is submitted.

Field: 2
Name: School Code
Column(s): 10-18
Length: 9
Type: Alpha/Numeric
Mandatory: Yes
Description: 9-digit school code to identify the technology school site, for which enrollment is being submitted. A complete list can be obtained from the IMD Web Site.

Field: 3
Name: First Name
Column(s): 19-38
Length: 20
Type: Alpha/Numeric
Mandatory: Yes
Description: Student's first name. Do not include hyphens, apostrophes, commas or special characters.

Field: 4
Name: Middle Initial
Column(s): 39
Length: 1
Type: Alpha
Mandatory: Yes
Description: Student's Middle Initial. Do not include hyphens, apostrophes, commas or special characters.

Field: 5
Name: Last Name
Column(s): 40-59
Length: 20
Type: Alpha/Numeric
Mandatory: Yes
Description: Student's last name. Do not include hyphens, apostrophes, commas or special characters.

Field: 6
Name: Suffix
Column(s): 60-62
Length: 3
Type: Alpha/Numeric
Mandatory: No
Description: Student's name suffix, if applicable. (e.g., Jr, Sr, III). Do not include periods.

Field: 7
Name: Social Security Number
Column(s): 63-71
Length: 9
Type: Numeric
Mandatory: No
Description: Enter the student's entire 9-digit social security number. If not available, leave blank.

Field: 8
Name: Student Testing Number (STN)
Column(s): 72-81
Length: 10
Type: Numeric
Mandatory: Yes
Description: For secondary students, provide the 10-digit numeric Student Testing Number (STN). The STN has been assigned to all secondary students in Oklahoma by the State Department of Education and is available from the student's home school. All secondary students will be required to have this number with the exception of those attending private schools, home schooled or those from out-of-state.

Adult students can be submitted with a STN if they were assigned a STN while attending as a secondary student. Otherwise, leave this field blank.

Field: 9
Name: School ID
Column(s): 82-91
Length: 10
Type: Alpha/Numeric
Mandatory: Yes
Description: Provide the unique alpha/numeric ID assigned to each student by your school.

Field: 10
Name: Gender
Column(s): 92
Length: 1
Type: Alpha
Mandatory: Yes
Description: M=Male, F=Female, U=Unknown

Field: 11
Name: Date of Birth
Column(s): 93-100
Length: 8
Type: Numeric
Mandatory: No
Description: If not available, leave blank. Format must be YYYYMMDD

Field: 12
Name: Race - Hispanic
Column(s): 101
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 = Not Hispanic; 1 = Hispanic

Field: 13
Name: Race – American Indian
Column(s): 102
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 = Not American Indian; 1 = American Indian

Field: 14
Name: Race – Asian
Column(s): 103
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 = Not Asian; 1 = Asian

Field: 15
Name: Race – Black
Column(s): 104
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 = Not Black; 1 = Black

Field: 16
Name: Race – Hawaiian/Pacific Islander
Column(s): 105
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 = Not Hawaiian/Pacific Islander; 1 = Hawaiian/Pacific Islander

Field: 17
Name: Race – White
Column(s): 106
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 = Not White; 1 = White

Field: 18
Name: Race – Unknown
Column(s): 107
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 = Not Unknown; 1 = Unknown

Field: 19
Name: Education Level
Column(s): 108-109
Length: 2
Type: Numeric
Mandatory: Yes
Description: Provide the education level of the student. For secondary students (those currently enrolled in a comprehensive school) use the following:
07 – Seventh Grade 08 – Eighth Grade
09 – Ninth Grade 10 – Tenth Grade
11 – Eleventh Grade 12 – Twelfth Grade

For adult students, or secondary students no longer enrolled in a comprehensive school, use the following:

30 – Less than a High School Degree	31 – High School Graduate
32 – Some College, No Degree	33 – Technical Diploma
34 – Associate Degree	35 – Bachelor Degree
36 – Master’s Degree	37 – Doctorate Degree
38 – GED	99 – Unknown

Field: 20
Name: Clock Hours
Column(s): 110-116
Length: 7
Type: Numeric
Mandatory: Yes
Format: XXXX.XX
Description: Provide the number of hours the student is enrolled in the program for the reporting year based on their beginning and ending dates. The clock hours should be adjusted to accurately reflect the clock hours when reporting fourth-quarter data.

Field: 21
Name: Business Code
Column(s): 117-121
Length: 5
Type: Numeric
Mandatory: Yes
Description: Provide the business code if the student is 'sponsored' by their business/industry or place of employment to attend the class. Sponsored is defined as paying or reimbursing tuition or allowing time off from work to attend work-related instruction. This does not include individuals who, on their own, are upgrading their skills for work-related reasons. This does not include other entities paying for tuition such as Veterans Administration. Students must be **employed by the business** listed on their record. Use business code "99999" if the training is not industry sponsored.

Field: 22
Name: Disability
Column(s): 122
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not Disabled; 1 – Yes, Student has a Disability

Field: 23
Name: Out of Workforce Individuals
Column(s): 123
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not an Out of Workforce Individual; 1–Yes, Student is an Out of Workforce Individual

Field: 24
Name: Single Parent
Column(s): 124
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not a Single Parent; 1 – Yes, Student is a Single Parent

Field: 25
Name: English Learners
Column(s): 125
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not an English Learner; 1 – Yes, Student is an English Learner

Field: 26
Name: Academically Disadvantaged
Column(s): 126
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not Academically Disadvantaged; 1 – Yes, Student is Academically Disadvantaged

Field: 27
Name: Economically Disadvantaged
Column(s): 127
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not Economically Disadvantaged; 1 – Yes, Student is Economically Disadvantaged

Field: 28
Name: Migrant
Column(s): 128
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not a Migrant; 1 – Yes, Student is a Migrant

Field: 29
Name: Feeder School Code
Column(s): 129-137
Length: 9
Type: Alpha/Numeric
Mandatory: Yes
Description: For secondary students, use the State Department of Education's school site code that represents the feeder school in which the student is enrolled.

The following codes should be used for students not attending a K-12 school:

00X999999 = Adult Student
00P000002 = Home Schooled Student
99I999999 = Out of State Student
80P000000 = Private School Student
00I000888 = Charter School Student

Field: 30
Name: PID
Column(s): 138-142
Length: 5
Type: Numeric
Mandatory: Yes
Description: A PID for each enrollment record must be submitted to identify the instructor responsible for the enrollment in this State Program.

Field: 31
Name: Teacher #
Column(s): 143-148
Length: 6
Type: Numeric
Mandatory: Yes (if submitting for secondary enrollment)
Description: The teacher number that is on the teaching certificate for the PID being submitted.

Field: 32
Name: Homeless Individuals
Column(s): 149
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not Homeless; 1 – Yes, Student is Homeless

Field: 33
Name: Individuals in Foster Care
Column(s): 150
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Not in Foster Care or aged out; 1 – Yes, Student is in foster care or has aged out

Field: 34
Name: Student's parents on military active duty
Column(s): 151
Length: 1
Type: Numeric
Mandatory: Yes
Description: 0 – Student's parents not on military active duty; 1 – Yes, Student's parents on military active duty

Field: 35
Name: Tribal Affiliation 5
Column(s): 152
Length: 5
Type: Alpha/Numeric
Mandatory: Yes
Description: If student is marked American Indian on column M, then it is mandatory to add up to five tribal codes. If student is not marked AI in column M, leave cell blank.

*See [Appendix A](#) for the Tribal Affiliation codes

Definitions & Coding for Student Data Entries

The following information provides specific definitions and coding to be used when providing student enrollment data. **Read this section carefully for definitions and coding.**

Data provided for Disability, Homeless Individuals, Individuals in or aged out of foster care, Students with parents on military active duty, Out of Workforce Individuals, Single Parent, English Learners, and Disadvantaged should be documented with the assistance of a counselor or administrator to ensure accurate data.

The following definitions and coding are presented in alphabetical order and will **not** follow the same sequence of the data collection form or input screens. See Appendix A and B for Student record layout.

Business Code – Provide the business code of the industry if the student is ‘sponsored’ by their industry or place of employment to attend the class. Sponsored is defined as paying or reimbursing tuition or allowing time off from work to attend work-related instruction. This does not include individuals who, on their own, are upgrading their skills for work-related reasons. This does not include other entities paying for tuition such as Veterans Administration. **Students must be employed by the business listed on their record**. Use business code “99999” if the training is not industry sponsored.

State Program Code – List the 9-digit State Program code to indicate the program for which the student is enrolled.

Clock Hours – Clock hours should reflect the number of hours enrolled in the program for each quarter reported. It should not reflect the entire semester or year. Enter the number of clock hours the student was enrolled in the program based on the begin date and end date of the quarter. Students that enroll late or exit early should have clock hours adjusted for the quarter. See examples of reporting clock hours in Section 1 entitled “Due Dates and Reporting Guidelines.”

Date of Birth - Enter the student’s date of birth. Leave blank if not available.

Disability - A disabled individual is anyone with any disability (as defined in section 3(2) of the Americans with Disabilities Act of 1990), which includes any individual who:

- ✓ has a physical or mental impairment that substantially limits one or more of the major life activities of that individual
- ✓ has a record of impairment as described in paragraph (1) of this definition, or
- ✓ is regarded as having an impairment described in paragraph (1) of this definition.

This definition includes any individual who has been evaluated under Part B of the IDEA and determined to be an individual with a disability who is in need of special education and related services and any individual who is considered disabled under Section 504 of the Rehabilitation Act of 1973.

"Disability," when applied to individuals, means “individuals who are intellectual disability, hard of hearing/deaf, speech or language impaired, visually impaired/blind, seriously emotionally disturbed, orthopedically impaired, autistic, head injuries or persons with specific learning disabilities who, by reason thereof, require special education or related services and who, **because of their disabling condition, cannot succeed in the regular *Careertech* education activity without special education assistance.**”

Disability codes are as follows:

0 - No, this student is **not** disabled

1 - Yes, this student **is** disabled

NOTE: All students identified as being disabled must have the proper documentation on file in the event of an audit.

Disadvantaged - Individuals who have economic or academic disadvantages and who **require special services and assistance** in order to enable them to succeed in career and technology education activities. This term includes individuals who are members of economically disadvantaged families, migrants, individuals of limited English proficiency, and individuals who are dropouts or are identified as potential dropouts from secondary schools.

NOTE: All students identified as being disadvantaged must have the proper documentation on file in the event of an audit.

"Academically Disadvantaged" refers to persons:

- ✓ who score at or below the 25th percentile on a standardized achievement or aptitude test,
- ✓ whose secondary school grades are below 2.0 on a 4.0 scale (where the grade "A" equals 4.0), or
- ✓ who fail to attain minimum academic competencies.

Academically Disadvantaged codes are as follows:

0 - No, this student is **not** Academically Disadvantaged

1 - Yes, this student **is** Academically Disadvantaged

"Economically Disadvantaged, including low-income youth and adults" refers to persons who are eligible for or are receiving any of the following:

- ✓ The Program for Aid to Dependent Children under Part A of Title IV of the Social Security Act (42 U.S.C. 601)
- ✓ Benefits under the Food Stamp Act of 1977 (7 U.S.C. 2011)
- ✓ To be counted for purposes of Section 1005 of Chapter 1 of Title I of the Elementary and Secondary Education Act of 1965, as amended (Chapter 1) (20 U.S.C. 2701)
- ✓ Free and reduced-price meals program under the National School Lunch Act (42 U.S.C. 1751)
- ✓ Participation in programs assisted under Title II of the JTPA
- ✓ Pell grant or assistance under a comparable state program of need-based financial assistance.
- ✓ Determined to be low-income according to the latest available data from the Department of Commerce or the Department of Health and Human Services Poverty Guidelines

Economically Disadvantaged codes are as follows:

0 - No, this student is **not** Economically Disadvantaged

1 - Yes, this student **is** Economically Disadvantaged

Homeless individuals – (defined in Section 725 of McKinney-Vento Homeless Assistance Act) individuals who lack a fixed, regular, and adequate nighttime residence and includes:

- ✓ sharing the housing of other persons due to loss of housing, economic hardship, or similar reason; are living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement.
- ✓ have a primary nighttime residence that is a public or private place not designed for or ordinarily --used as a regular sleeping accommodation for human beings

- ✓ living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings
- ✓ migratory children living in circumstances as described above

Homeless individual codes are as follows:

- 0 - No, this student is **not** Homeless
- 1 - Yes, this student **is** Homeless

Individuals in foster care or aged out of foster care – includes individuals in foster care or those that were still in foster care when they turned 18 years of age.

Individuals in foster care codes are as follows:

- 0 - No, this student is **not** in foster care or aged out
- 1 - Yes, this student **is** in foster care or aged out

Educational Level –

Secondary: For students who are enrolled in a comprehensive school, use the appropriate educational (grade) level in which the student is currently enrolled (05, 06, 07, 08, 09, 10, 11 or 12).

Adult: Use the appropriate educational level as follows (only for students not presently enrolled in a comprehensive school):

- 30 – Less than a High School Diploma
- 31 – High School Graduate
- 32 – Some College, No Degree
- 33 – Technical Diploma
- 34 – Associate Degree
- 35 – Bachelor Degree
- 36 – Master’s Degree
- 37 – Doctorate Degree
- 38 – GED
- 99 – Unknown

English Learner (previously Limited English Proficiency (LEP)) – The term ‘English Learner’ means:

- ✓ A secondary school student, an adult, or an out-of-school youth, who has limited ability in speaking, reading, writing, or understanding the English language, and
- ✓ Whose native language is a language other than English; or
- ✓ Who lives in a family or community environment in which a language other than English is the dominant language.

Coding for English Learner is as follows:

- 0 - No, this student is **not** an English learner
- 1 - Yes, this student **is** an English learner

Feeder School Code – For secondary students, enter the 9-digit State Department of Education’s school code that identifies the K-12 school site the student is attending. If the student’s school is not listed, contact the Information Management Division. Do not arbitrarily assign a new code. The following feeder school codes should be used for students not attending a comprehensive school district:

- ✓ 00X999999 = Adult students
- ✓ 00P000002 = Home Schooled students
- ✓ 99I999999 = Out of State students

- ✓ 80P000000 = Private School students
- ✓ 00I000888 = Charter School students

First Name - List the student's first name. Do not include hyphens, apostrophes, commas or special characters.

Gender – Coding for Gender is as follows:

- M** – Male
- F** – Female
- U** – Unknown

Last Name - List the student's last name. Do not include hyphens, apostrophes, commas or special characters. Do not include their Suffix in this field (e.g. Jr., Sr., and III)

Limited English Proficiency (LEP) - Refers to:

Individuals who do not speak English as their primary language and who have a limited ability to read, speak, write, or understand English.

Coding for Limited English Proficiency is as follows:

- 0** - No, this student is **not** Limited English Proficient
- 1** - Yes, this student **is** Limited English Proficient

Migrant – The term “migrant” means migratory agricultural workers, including migratory dairy workers, or migratory fishers, and who, in the preceding 36 months, in order to obtain or to accompany such parents or spouses to obtain temporary or seasonal employment in agricultural or fishing work have done at least one of the following:

- ✓ Moved from one local education agency (LEA) to another,
- ✓ Moved from one administrative area to another in a state that is comprised of a single LEA,
- ✓ Resided in an LEA with an area larger than 15,000 square miles and migrated a distance of 20 miles or more to a temporary residence to engage in a fishing activity.

Coding for Migrant is as follows:

- 0** – No, this student is **not** a migrant
- 1** – Yes, this student **is** a migrant

Middle Initial – Provide the middle initial of the student.

Out of Workforce Individuals – An adult individual who:

- ✓ has worked primarily without remuneration to care for a home and family, and for that reason has diminished marketable skills;
- ✓ has been dependent on the income of another family member but is no longer supported by the income; or
- ✓ is a parent whose youngest dependent child will become ineligible to receive assistance under part A of title IV of the Social Security Act (42 U.S.C. 601 et seq.) not later than 2 years after the date on which the parent applies for assistance under such title; and
- ✓ is unemployed or underemployed and is experiencing difficulty in obtaining or upgrading employment.
- ✓ is the dependent spouse of a member of the Armed Forces on active duty (as defined in section 101(d)(1) of title 10, United States Code) and whose family income is significantly reduced because of a deployment (as defined in section 991(b) of title 10, United States Code, or pursuant

to paragraph (4) of such section), a call or order to active duty pursuant to a provision of law referred to in section 101(a)(13)(B) of title 10, United States Code, a permanent change of station, or the service-connected (as defined in section 101(16) of title 38, United States Code) death or disability of the member

Coding for Out of Workforce Individuals is as follows:

- 0 - No, this student is **not** an Out of Workforce Individual
- 1 - Yes, this student **is** an Out of Workforce Individual

PID Number – Provide the 5-digit numeric PID number for the instructor that is responsible for the student submitted for the program in which enrolled.

Race/Ethnicity Data – All students should be asked to respond to two questions regarding Race/Ethnicity. The first question is whether or not they are Hispanic/Latino. The next question should ask them to select one or more of the remaining races. For reporting purposes to the ODCTE, each racial category should be indicated with a **“0” indicating they are not that race** or a **“1” indicating they are that race**. Definition of each race is as follow:

- ✓ Hispanic/Latino: A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
- ✓ American Indian or Alaska Native: A person having origins in any of the original peoples of North and South American (including central America) who maintains cultural identification through tribal affiliation or community attachment.
- ✓ Asian: A person having origins in any of the original peoples of the Far East, southeast Asia, or the Indian Subcontinent, including for example; Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
- ✓ Black or African American: A person having origins in any of the black racial groups of Africa.
- ✓ Native Hawaiian or Other Pacific Islander: A person having any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
- ✓ White: A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.

School Code – List the 9-digit alpha/numeric school code that identifies the technology center submitting enrollment data

School ID – Provide the School ID assigned to each student.

Single Parent - An individual who:

- ✓ is unmarried or legally separated from a spouse; and
- ✓ has a minor child or children for whom the parent has either custody or joint custody.

Coding for Single Parent is as follows:

- 0 - No, this student is **not** a Single Parent
- 1 - Yes, this student **is** a Single Parent

Social Security Number - Should be included, when available, for all students enrolled. If a social security number is not available, leave this field blank. Do not use the student’s driver’s license number, school ID, or partial social security number in this field.

Students with parents on military active duty - (defined Sec. 101(a)(4) of US Code and Sec. 101(d)(1)

- ✓ The term "armed forces" means the Army, Navy, Air Force, Marine Corps, and Coast Guard.
- ✓ The term "active duty" means full-time duty in the active military service of the United States. Such term includes full-time training duty, annual training duty, and attendance, while in the active military service, at a school designated as a service school by law or by the Secretary of the military department concerned. Such term does not include full-time National Guard duty.

Student Testing Number (STN) – For secondary students, provide the 10-digit numeric Student Testing Number (STN). The STN has been assigned for all secondary students in Oklahoma by the State Department of Education and is available from the student’s home school. All secondary students will be required to have this number with the exception of those attending private schools, home schooled or students from out-of-state. A STN can be provided for adult students if they were assigned a STN while attending as a secondary student. Otherwise, leave this field blank.

Suffix – List the student’s name suffix, if applicable (e.g. Jr, Sr, and III).

Teacher Number – Provide the 6-digit teacher number as displayed on their teaching certificate. This field can be left blank if the teacher has only adult students.

Tribal Affiliation – If the student is selected as American Indian (A.I.) as the race, then you will have to add the Tribal Affiliation code. All tribal codes will be two letters for the state and three numbers, and must be in the following format LL123. Each student can have up to 5 Tribal Affiliation codes.

If the student is not American Indian you will leave these columns blank.

*See [Appendix A](#) for the Tribal Affiliation codes

Appendix A: Tribal Affiliations & Codes

Updated: 8/10/2021

Native American Affiliation Tribe Code	Name	State Name	State Abbreviation
AK001	Native Village of Afognak (formerly the Village of Afognak)	Alaska	AK
AK002	Agdaagux Tribe of King Cove	Alaska	AK
AK003	Native Village of Akhiok	Alaska	AK
AK004	Akiachak Native Community	Alaska	AK
AK005	Akiak Native Community	Alaska	AK
AK006	Native Village of Akutan	Alaska	AK
AK007	Village of Alakanuk	Alaska	AK
AK008	Alatna Village	Alaska	AK
AK009	Native Village of Aleknagik	Alaska	AK
AK010	Algaaciq Native Village (St. Mary's)	Alaska	AK
AK011	Allakaket Village	Alaska	AK
AK012	Native Village of Ambler	Alaska	AK
AK013	Village of Anaktuvuk Pass	Alaska	AK
AK014	Yupit of Andreafski	Alaska	AK
AK015	Angoon Community Association	Alaska	AK
AK016	Village of Aniak	Alaska	AK
AK017	Anvik Village	Alaska	AK
AK018	Arctic Village (See Native Village of Venetie Tribal Government)	Alaska	AK
AK019	Asa'carsarmiut Tribe	Alaska	AK
AK020	Native Village of Atka	Alaska	AK
AK021	Village of Atmoutluak	Alaska	AK
AK022	Atkasuk Village (Atkasook)	Alaska	AK
AK023	Native Village of Barrow Inupiat Traditional Government	Alaska	AK
AK024	Beaver Village	Alaska	AK
AK025	Native Village of Belkofski	Alaska	AK
AK026	Village of Bill Moore's Slough	Alaska	AK
AK027	Birch Creek Tribe	Alaska	AK
AK028	Native Village of Brevig Mission	Alaska	AK
AK029	Native Village of Buckland	Alaska	AK
AK030	Native Village of Cantwell	Alaska	AK
AK031	Native Village of Chenega (aka Chanega)	Alaska	AK
AK032	Chalkyitsik Village	Alaska	AK
AK033	Cheesh-Na Tribe (formerly the Native Village of Chistochina)	Alaska	AK
AK034	Village of Chefornak	Alaska	AK
AK035	Chevak Native Village	Alaska	AK
AK036	Chickaloon Native Village	Alaska	AK
AK037	Chignik Bay Tribal Council (formerly the Native Village of Chignik)	Alaska	AK
AK038	Native Village of Chignik Lagoon	Alaska	AK
AK039	Chignik Lake Village	Alaska	AK
AK040	Chilkat Indian Village (Klukwan)	Alaska	AK

AK041	Chilkoot Indian Association (Haines)	Alaska	AK
AK042	Chinik Eskimo Community (Golovin)	Alaska	AK
AK043	Native Village of Chitina	Alaska	AK
AK044	Native Village of Chuathbaluk (Russian Mission, Kuskokwim)	Alaska	AK
AK045	Chuloonawick Native Village	Alaska	AK
AK046	Circle Native Community	Alaska	AK
AK047	Village of Clarks Point	Alaska	AK
AK048	Native Village of Council	Alaska	AK
AK049	Craig Community Association	Alaska	AK
AK050	Village of Crooked Creek	Alaska	AK
AK051	Curyung Tribal Council	Alaska	AK
AK052	Native Village of Deering	Alaska	AK
AK053	Native Village of Diomedede (aka Inalik)	Alaska	AK
AK054	Village of Dot Lake	Alaska	AK
AK055	Douglas Indian Association	Alaska	AK
AK056	Native Village of Eagle	Alaska	AK
AK057	Native Village of Eek	Alaska	AK
AK058	Egegik Village	Alaska	AK
AK059	Eklutna Native Village	Alaska	AK
AK060	Native Village of Ekuk	Alaska	AK
AK061	Ekwok Village	Alaska	AK
AK062	Native Village of Elim	Alaska	AK
AK063	Emmonak Village	Alaska	AK
AK064	Evansville Village (aka Bettles Field)	Alaska	AK
AK065	Native Village of Eyak (Cordova)	Alaska	AK
AK066	Native Village of False Pass	Alaska	AK
AK067	Native Village of Fort Yukon	Alaska	AK
AK068	Native Village of Gakona	Alaska	AK
AK069	Galena Village (aka Loudon Village)	Alaska	AK
AK070	Native Village of Gambell	Alaska	AK
AK071	Native Village of Georgetown	Alaska	AK
AK072	Native Village of Goodnews Bay	Alaska	AK
AK073	Organized Village of Grayling (aka Holikachuk)	Alaska	AK
AK074	Gulkana Village	Alaska	AK
AK075	Native Village of Hamilton	Alaska	AK
AK076	Healy Lake Village	Alaska	AK
AK077	Holy Cross Village	Alaska	AK
AK078	Hoonah Indian Association	Alaska	AK
AK079	Native Village of Hooper Bay	Alaska	AK
AK080	Hughes Village	Alaska	AK
AK081	Huslia Village	Alaska	AK
AK082	Hydaburg Cooperative Association	Alaska	AK
AK083	Igiugig Village	Alaska	AK
AK084	Village of Iliamna	Alaska	AK
AK085	Inupiat Community of the Arctic Slope	Alaska	AK

AK086	Iqurmuit Traditional Council (formerly the Native Village of Russian Mission)	Alaska	AK
AK087	Ivanoff Bay Village	Alaska	AK
AK088	Kaguyak Village	Alaska	AK
AK089	Organized Village of Kake	Alaska	AK
AK090	Kaktovik Village (aka Barter Island)	Alaska	AK
AK091	Village of Kalskag	Alaska	AK
AK092	Village of Kaltag	Alaska	AK
AK093	Native Village of Kanatak	Alaska	AK
AK094	Native Village of Karluk	Alaska	AK
AK095	Organized Village of Kasaan	Alaska	AK
AK096	Kasigluk Traditional Elders Council (formerly the Native Village of Kasigluk)	Alaska	AK
AK097	Kenaitze Indian Tribe	Alaska	AK
AK098	Ketchikan Indian Corporation	Alaska	AK
AK099	Native Village of Kiana	Alaska	AK
AK100	King Island Native Community	Alaska	AK
AK101	King Salmon Tribe	Alaska	AK
AK102	Native Village of Kipnuk	Alaska	AK
AK103	Native Village of Kivalina	Alaska	AK
AK104	Klawock Cooperative Association	Alaska	AK
AK105	Native Village of Kluti Kaah (aka Copper Center)	Alaska	AK
AK106	Knik Tribe	Alaska	AK
AK107	Native Village of Kobuk	Alaska	AK
AK108	Kokhanok Village	Alaska	AK
AK109	Native Village of Kongiganak	Alaska	AK
AK110	Village of Kotlik	Alaska	AK
AK111	Native Village of Kotzebue	Alaska	AK
AK112	Native Village of Koyuk	Alaska	AK
AK113	Koyukuk Native Village	Alaska	AK
AK114	Organized Village of Kwethluk	Alaska	AK
AK115	Native Village of Kwigillingok	Alaska	AK
AK116	Native Village of Kwinhagak (aka Quinhagak)	Alaska	AK
AK117	Native Village of Larsen Bay	Alaska	AK
AK118	Levelock Village	Alaska	AK
AK119	Lime Village	Alaska	AK
AK120	Village of Lower Kalskag	Alaska	AK
AK121	Manley Hot Springs Village	Alaska	AK
AK122	Manokotak Village	Alaska	AK
AK123	Native Village of Marshall (aka Fortuna Ledge)	Alaska	AK
AK124	Native Village of Mary's Igloo	Alaska	AK
AK125	McGrath Native Village	Alaska	AK
AK126	Native Village of Mekoryuk	Alaska	AK
AK127	Mentasta Traditional Council	Alaska	AK
AK128	Metlakatla Indian Community, Annette Island Reserve	Alaska	AK
AK129	Native Village of Minto	Alaska	AK
AK130	Naknek Native Village	Alaska	AK

AK131	Native Village of Nanwalek (aka English Bay)	Alaska	AK
AK132	Native Village of Napaimute	Alaska	AK
AK133	Native Village of Napakiak	Alaska	AK
AK134	Native Village of Napaskiak	Alaska	AK
AK135	Native Village of Nelson Lagoon	Alaska	AK
AK136	Nenana Native Association	Alaska	AK
AK137	New Koliganek Village Council	Alaska	AK
AK138	New Stuyahok Village	Alaska	AK
AK139	Newhalen Village	Alaska	AK
AK140	Newtok Village	Alaska	AK
AK141	Native Village of Nightmute	Alaska	AK
AK142	Nikolai Village	Alaska	AK
AK143	Native Village of Nikolski	Alaska	AK
AK144	Ninilchik Village	Alaska	AK
AK145	Native Village of Noatak	Alaska	AK
AK146	Nome Eskimo Community	Alaska	AK
AK147	Nondalton Village	Alaska	AK
AK148	Noorvik Native Community	Alaska	AK
AK149	Northway Village	Alaska	AK
AK150	Native Village of Nuiqsut (aka Nooiksut)	Alaska	AK
AK151	Nulato Village	Alaska	AK
AK152	Nunakauyarmiut Tribe (formerly the Native Village of Toksook Bay)	Alaska	AK
AK153	Native Village of Nunam Iqua (formerly the Native Village of Sheldon's Point)	Alaska	AK
AK154	Native Village of Nunapitchuk	Alaska	AK
AK155	Village of Ohogamiut	Alaska	AK
AK156	Village of Old Harbor	Alaska	AK
AK157	Orutsararmuit Native Village (aka Bethel)	Alaska	AK
AK158	Oscarville Traditional Village	Alaska	AK
AK159	Native Village of Ouzinkie	Alaska	AK
AK160	Native Village of Paimiut	Alaska	AK
AK161	Pauloff Harbor Village	Alaska	AK
AK162	Pedro Bay Village	Alaska	AK
AK163	Native Village of Perryville	Alaska	AK
AK164	Petersburg Indian Association	Alaska	AK
AK165	Native Village of Pilot Point	Alaska	AK
AK166	Pilot Station Traditional Village	Alaska	AK
AK167	Native Village of Pitka's Point	Alaska	AK
AK168	Platinum Traditional Village	Alaska	AK
AK169	Native Village of Point Hope	Alaska	AK
AK170	Native Village of Point Lay	Alaska	AK
AK171	Native Village of Port Graham	Alaska	AK
AK172	Native Village of Port Heiden	Alaska	AK
AK173	Native Village of Port Lions	Alaska	AK
AK174	Portage Creek Village (aka Ohgsenakale)	Alaska	AK
AK175	Pribilof Islands Aleut Communities of St. Paul & St. George Islands	Alaska	AK

AK176	Qagan Tayagungin Tribe of Sand Point Village	Alaska	AK
AK177	Qawalangin Tribe of Unalaska	Alaska	AK
AK178	Rampart Village	Alaska	AK
AK179	Village of Red Devil	Alaska	AK
AK180	Native Village of Ruby	Alaska	AK
AK181	Saint George Island (See Pribilof Islands Aleut Communities of St. Paul & St. George Islands)	Alaska	AK
AK182	Native Village of Saint Michael	Alaska	AK
AK183	Saint Paul Island (See Pribilof Islands Aleut Communities of St. Paul & St. George Islands)	Alaska	AK
AK184	Village of Salamatoff	Alaska	AK
AK185	Native Village of Savoonga	Alaska	AK
AK186	Organized Village of Saxman	Alaska	AK
AK187	Native Village of Scammon Bay	Alaska	AK
AK188	Native Village of Selawik	Alaska	AK
AK189	Seldovia Village Tribe	Alaska	AK
AK190	Shageluk Native Village	Alaska	AK
AK191	Native Village of Shaktolik	Alaska	AK
AK192	Native Village of Shishmaref	Alaska	AK
AK193	Native Village of Shungnak	Alaska	AK
AK194	Sitka Tribe of Alaska	Alaska	AK
AK195	Skagway Village	Alaska	AK
AK196	Village of Sleetmute	Alaska	AK
AK197	Village of Solomon	Alaska	AK
AK198	South Naknek Village	Alaska	AK
AK199	Stebbins Community Association	Alaska	AK
AK200	Native Village of Stevens	Alaska	AK
AK201	Village of Stony River	Alaska	AK
AK202	Sun'aq Tribe of Kodiak (formerly the Shoonaq' Tribe of Kodiak)	Alaska	AK
AK203	Takotna Village	Alaska	AK
AK204	Native Village of Tanacross	Alaska	AK
AK205	Native Village of Tanana	Alaska	AK
AK206	Tangirnaq Native Village (formerly Lesnoi Village)	Alaska	AK
AK207	Native Village of Tatitlek	Alaska	AK
AK208	Native Village of Tazlina	Alaska	AK
AK209	Telida Village	Alaska	AK
AK210	Native Village of Teller	Alaska	AK
AK211	Native Village of Tetlin	Alaska	AK
AK212	Central Council of the Tlingit & Haida Indian Tribes	Alaska	AK
AK213	Traditional Village of Togiak	Alaska	AK
AK214	Tuluksak Native Community	Alaska	AK
AK215	Native Village of Tuntutuliak	Alaska	AK
AK216	Native Village of Tununak	Alaska	AK
AK217	Twin Hills Village	Alaska	AK
AK218	Native Village of Tyonek	Alaska	AK
AK219	Ugashik Village	Alaska	AK

AK220	Umkumiute Native Village	Alaska	AK
AK221	Native Village of Unalakleet	Alaska	AK
AK222	Native Village of Unga	Alaska	AK
AK223	Village of Venetie (See Native Village of Venetie Tribal Government)	Alaska	AK
AK224	Native Village of Venetie Tribal Government (Arctic Village and Village of Venetie)	Alaska	AK
AK225	Village of Wainwright	Alaska	AK
AK226	Native Village of Wales	Alaska	AK
AK227	Native Village of White Mountain	Alaska	AK
AK228	Wrangell Cooperative Association	Alaska	AK
AK229	Yakutat Tlingit Tribe	Alaska	AK
AL001	Poarch Band of Creeks	Alabama	AL
AL002	Cher-O-Creek Intra Tribal Indians	Alabama	AL
AL003	Cherokee Tribe of Northeast Alabama	Alabama	AL
AL004	Cherokees of Southeast Alabama	Alabama	AL
AL005	Echota Cherokee Tribe of Alabama	Alabama	AL
AL006	Ma-Chis Lower Creek Indian Tribe of Alabama	Alabama	AL
AL007	Mowa Band of Choctaw Indians	Alabama	AL
AL008	Piqua Shawnee Tribe	Alabama	AL
AL009	Star Clan of Muscogee Creeks	Alabama	AL
AL010	United Cherokee Ani-Yun-Wiya Nation	Alabama	AL
AZ001	Ak Chin Indian Community of the Maricopa (Ak Chin) Indian Reservation	Arizona	AZ
AZ002	Cocopah Tribe of Arizona	Arizona	AZ
AZ003	Colorado River Indian Tribes of the Colorado River Indian Reservation (Arizona and California)	Arizona	AZ
AZ004	Fort McDowell Yavapai Nation	Arizona	AZ
AZ005	Fort Mojave Indian Tribe (Arizona, California and Nevada)	Arizona	AZ
AZ006	Gila River Indian Community of the Gila River Indian Reservation	Arizona	AZ
AZ007	Havasupai Tribe of the Havasupai Reservation	Arizona	AZ
AZ008	Hopi Tribe of Arizona	Arizona	AZ
AZ009	Hualapai Indian Tribe of the Hualapai Indian Reservation	Arizona	AZ
AZ010	Kaibab Band of Paiute Indians of the Kaibab Indian Reservation	Arizona	AZ
AZ011	Navajo Nation (Arizona, New Mexico and Utah)	Arizona	AZ
AZ012	Pascua Yaqui Tribe of Arizona	Arizona	AZ
AZ013	Quechan Tribe of the Fort Yuma Indian Reservation (Arizona and California)	Arizona	AZ
AZ014	Salt River Pima-Maricopa Indian Community of the Salt River Reservation	Arizona	AZ
AZ015	San Carlos Apache Tribe of the San Carlos Reservation	Arizona	AZ
AZ016	San Juan Southern Paiute Tribe of Arizona	Arizona	AZ
AZ017	Tohono O'odham Nation of Arizona	Arizona	AZ
AZ018	Tonto Apache Tribe of Arizona	Arizona	AZ
AZ019	White Mountain Apache Tribe of the Fort Apache Reservation	Arizona	AZ
AZ020	Yavapai-Apache Nation of the Camp Verde Indian Reservation	Arizona	AZ
AZ021	Yavapai-Prescott Indian Tribe	Arizona	AZ
CA001	Agua Caliente Band of Cahuilla Indians of the Agua Caliente Indian Reservation	California	CA
CA002	Alturas Indian Rancheria	California	CA

CA003	Augustine Band of Cahuilla Indians	California	CA
CA004	Bear River Band of the Rohnerville Rancheria	California	CA
CA005	Berry Creek Rancheria of Maidu Indians of California	California	CA
CA006	Big Lagoon Rancheria	California	CA
CA007	Big Pine Band Paiute Tribe of the Owens Valley	California	CA
CA008	Big Sandy Rancheria of Western Mono Indians of California	California	CA
CA009	Big Valley Band of Pomo Indians of the Big Valley Rancheria	California	CA
CA010	Bishop Paiute Tribe (previously listed as Paiute-Shoshone Indians of the Bishop Community of the Bishop Colony)	California	CA
CA011	Blue Lake Rancheria	California	CA
CA012	Bridgeport Indian Colony	California	CA
CA013	Buena Vista Rancheria of Me-Wuk Indians of California	California	CA
CA014	Cabazon Band of Mission Indians	California	CA
CA015	Cachil DeHe Band of Wintun Indians of the Colusa Indian Community of the Colusa Rancheria	California	CA
CA016	Cahuilla Band of Mission Indians of the Cahuilla Reservation	California	CA
CA017	Cahto Indian Tribe of the Laytonville Rancheria	California	CA
CA018	California Valley Miwok Tribe	California	CA
CA019	Campo Band of Diegueño Mission Indians of the Campo Indian Reservation	California	CA
CA020	Capitan Grande Band of Diegueño Mission Indians of California:Barona Group of Capitan Grande Band of Mission Indians of the Barona Reservation; Viejas (Baron Long) Group of Capitan Grande Band of Mission Indians of the Viejas Reservation	California	CA
CA021	Cedarville Rancheria	California	CA
CA022	Chemehuevi Indian Tribe of the Chemehuevi Reservation	California	CA
CA023	Cher-Ae Heights Indian Community of the Trinidad Rancheria	California	CA
CA024	Chicken Ranch Rancheria of Me-Wuk Indians of California	California	CA
CA025	Cloverdale Rancheria of Pomo Indians of California	California	CA
CA026	Cold Springs Rancheria of Mono Indians of California	California	CA
CA027	Colorado River Indian Tribes of the Colorado River Indian Reservation (Arizona and California)	California	CA
CA028	Cortina Indian Rancheria of Wintun Indians of California	California	CA
CA029	Coyote Valley Band of Pomo Indians of California	California	CA
CA030	Death Valley Timbi-Sha Shoshone Tribe	California	CA
CA031	Dry Creek Rancheria of Pomo Indians	California	CA
CA032	Elem Indian Colony of Pomo Indians of the Sulphur Bank Rancheria	California	CA
CA033	Elk Valley Rancheria	California	CA
CA034	Enterprise Rancheria of Maidu Indians of California	California	CA
CA035	Ewiiapaayp Band of Kumeyaay Indians	California	CA
CA036	Federated Indians of Graton Rancheria	California	CA
CA037	Fort Bidwell Indian Community of the Fort Bidwell Reservation of California	California	CA
CA038	Fort Independence Indian Community of Paiute Indians of the Fort Independence Reservation	California	CA
CA039	Fort Mojave Indian Tribe (Arizona, California and Nevada)	California	CA
CA040	Greenville Rancheria	California	CA
CA041	Grindstone Indian Rancheria of Wintun-Wailaki Indians of California	California	CA

CA042	Guidiville Rancheria of California	California	CA
CA043	Habematolel Pomo of Upper Lake	California	CA
CA044	Hoopla Valley Tribe	California	CA
CA045	Hopland Band of Pomo Indians	California	CA
CA046	Inaja Band of Diegueño Mission Indians of the Inaja and Cosmit Reservation	California	CA
CA047	Ione Band of Miwok Indians of California	California	CA
CA048	Jackson Band of Miwuk Indians	California	CA
CA049	Jamul Indian Village of California	California	CA
CA050	Karuk Tribe	California	CA
CA051	Kashia Band of Pomo Indians of the Stewart's Point Rancheria	California	CA
CA052	Koi Nation of Northern California	California	CA
CA053	La Jolla Band of Luiseño Indians	California	CA
CA054	La Posta Band of Diegueño Mission Indians of the La Posta Indian Reservation	California	CA
CA055	Lone Pine Paiute-Shoshone Tribe	California	CA
CA056	Los Coyotes Band of Cahuilla & Cupeno Indians	California	CA
CA057	Lytton Rancheria of California	California	CA
CA058	Manchester Band of Pomo Indians of the Manchester Rancheria	California	CA
CA059	Manzanita Band of Diegueño Mission Indians of the Manzanita Reservation	California	CA
CA060	Mechoopda Indian Tribe of Chico Rancheria	California	CA
CA061	Mesa Grande Band of Diegueño Mission Indians of the Mesa Grande Reservation	California	CA
CA062	Middletown Rancheria of Pomo Indians of California	California	CA
CA063	Mooretown Rancheria of Maidu Indians of California	California	CA
CA064	Morongo Band of Cahuilla Mission Indians	California	CA
CA065	Northfork Rancheria of Mono Indians of California	California	CA
CA066	Pala Band of Luiseño Mission Indians of the Pala Reservation	California	CA
CA067	Paskenta Band of Nomlaki Indians of California	California	CA
CA068	Pauma Band of Luiseño Mission Indians of the Pauma & Yuima Reservation	California	CA
CA069	Pechanga Band of Luiseño Mission Indians of the Pechanga Reservation	California	CA
CA070	Picayune Rancheria of Chukchansi Indians of California	California	CA
CA071	Pinoleville Pomo Nation (formerly the Pinoleville Rancheria of Pomo Indians of California)	California	CA
CA072	Pit River Tribe (includes XL Ranch, Big Bend, Likely, Lookout, Montgomery Creek and Roaring Creek Rancherias)	California	CA
CA073	Potter Valley Tribe (formerly the Potter Valley Rancheria of Pomo Indians of California)	California	CA
CA074	Quartz Valley Indian Community of the Quartz Valley Reservation of California	California	CA
CA075	Quechan Tribe of the Fort Yuma Indian Reservation (Arizona and California)	California	CA
CA076	Ramona Band of Cahuilla	California	CA
CA077	Redding Rancheria	California	CA
CA078	Redwood Valley or Little River Band of Pomo Indians of the Redwood Valley Rancheria California	California	CA
CA079	Resighini Rancheria	California	CA
CA080	Rincon Band of Luiseño Mission Indians of the Rincon Reservation	California	CA

CA081	Robinson Rancheria	California	CA
CA082	Round Valley Indian Tribes, Round Valley Reservation	California	CA
CA083	San Manuel Band of Serrano Mission Indians of the San Manuel Reservation	California	CA
CA084	San Pasqual Band of Diegueño Mission Indians of California	California	CA
CA085	Santa Rosa Indian Community of the Santa Rosa Rancheria	California	CA
CA086	Santa Rosa Band of Cahuilla Indians (formerly the Santa Rosa Band of Cahuilla Mission Indians of the Santa Rosa Reservation)	California	CA
CA087	Santa Ynez Band of Chumash Mission Indians of the Santa Ynez Reservation	California	CA
CA088	Lipay Nation of Santa Ysabel (Previously listed as the Santa Ysabel Band of Diegueño Mission Indians of the Santa Ysabel Reservation)	California	CA
CA089	Scotts Valley Band of Pomo Indians of California	California	CA
CA090	Sheep Ranch Rancheria of Me-Wuk Indians	California	CA
CA091	Sherwood Valley Rancheria of Pomo Indians of California	California	CA
CA092	Shingle Springs Band of Miwok Indians, Shingle Springs Rancheria (Verona Tract)	California	CA
CA093	Soboba Band of Luiseño Indians	California	CA
CA094	Susanville Indian Rancheria	California	CA
CA095	Sycuan Band of the Kumeyaay Nation (formerly the Sycuan Band of Diegueno Mission Indians of California)	California	CA
CA096	Table Mountain Rancheria of California	California	CA
CA097	Tejon Indian Tribe	California	CA
CA098	Tolowa Dee-ni' Nation	California	CA
CA099	Torres-Martinez Desert Cahuilla Indians	California	CA
CA100	Tule River Indian Tribe of the Tule River Reservation	California	CA
CA101	Tuolumne Band of Me-Wuk Indians of the Tuolumne Rancheria of California	California	CA
CA102	Twenty-Nine Palms Band of Mission Indians of California	California	CA
CA103	United Auburn Indian Community of the Auburn Rancheria of California	California	CA
CA104	Upper Lake Band of Pomo Indians	California	CA
CA105	Utu Utu Gwaitu Paiute Tribe of the Benton Paiute Reservation	California	CA
CA106	Washoe Tribe (Carson Colony, Dresslerville Colony, Woodfords Community, Stewart Community and Washoe Ranches) (California and Nevada)	California	CA
CA107	Wilton Rancheria	California	CA
CA108	Wiyot Tribe (formerly the Table Bluff Reservation-Wiyot Tribe)	California	CA
CA109	Yocha Dehe Wintun Nation	California	CA
CA110	Yurok Tribe of the Yurok Reservation	California	CA
CO001	Southern Ute Indian Tribe of the Southern Ute Reservation	Colorado	CO
CO002	Ute Mountain Tribe of the Ute Mountain Reservation (Colorado, New Mexico and Utah)	Colorado	CO
CT001	Mashantucket Pequot Tribe	Connecticut	CT
CT002	Mohegan Tribe of Indians of Connecticut	Connecticut	CT
CT003	Eastern Pequot Tribal Nation	Connecticut	CT
CT004	The Golden Hill Paugussett	Connecticut	CT
CT005	Schaghticoke Tribal Nation	Connecticut	CT
DE001	Lenape Indian Tribe of Delaware	Delaware	DE

DE002	Nanticoke Indian Tribe	Delaware	DE
FL001	Miccosukee Tribe of Indians of Florida	Florida	FL
FL002	Seminole Tribe of Florida (Dania, Big Cypress, Brighton, Hollywood and Tampa Reservations)	Florida	FL
GA001	Cherokee of Georgia Tribal Council	Georgia	GA
GA002	Georgia Tribe of Eastern Cherokee	Georgia	GA
GA003	Lower Muskogee Creek Tribe	Georgia	GA
IA001	Sac & Fox Tribe of the Mississippi in Iowa	Iowa	IA
ID001	Coeur D'Alene Tribe	Idaho	ID
ID002	Kootenai Tribe of Idaho	Idaho	ID
ID003	Nez Perce Tribe	Idaho	ID
ID004	Shoshone-Bannock Tribes of the Fort Hall Reservation of Idaho	Idaho	ID
IN001	Pokagon Band of Potawatomi Indians (Michigan and Indiana)	Indiana	IN
KS001	Iowa Tribe of Kansas and Nebraska	Kansas	KS
KS002	Kickapoo Tribe of Indians of the Kickapoo Reservation in Kansas	Kansas	KS
KS003	Prairie Band Potawatomi Nation	Kansas	KS
KS004	Sac & Fox Nation of Missouri (Kansas and Nebraska)	Kansas	KS
LA001	Chitimacha Tribe of Louisiana	Louisiana	LA
LA002	Coushatta Tribe of Louisiana	Louisiana	LA
LA003	Jena Band of Choctaw Indians	Louisiana	LA
LA004	Tunica-Biloxi Indian Tribe of Louisiana	Louisiana	LA
LA005	Addai Caddo Tribe	Louisiana	LA
LA006	Biloxi-Chitimacha Confederation of Muskogee	Louisiana	LA
LA007	Choctaw-Apache Community of Ebarb	Louisiana	LA
LA008	Clifton Choctaw	Louisiana	LA
LA009	Four Winds Tribe Louisiana Cherokee Confederacy	Louisiana	LA
LA010	Grand Caillou/Dulac Band	Louisiana	LA
LA011	Isle de Jean Charles Band	Louisiana	LA
LA012	Louisiana Choctaw Tribe	Louisiana	LA
LA013	Natchitoches Tribe of Louisiana	Louisiana	LA
LA014	Pointe-Au-Chien Indian Tribe	Louisiana	LA
LA015	United Houma Nation	Louisiana	LA
MA001	Nipmuc Nation	Massachusetts	MA
MA002	Mashpee Wampanoag Tribe	Massachusetts	MA
MA003	Wampanoag Tribe of Gay Head (Aquinnah) of Massachusetts	Massachusetts	MA
MD001	Piscataway Indian Nation	Maryland	MD
MD002	Piscataway Conoy Tribe	Maryland	MD
ME001	Aroostook Band of Micmac Indians	Maine	ME
ME002	Houlton Band of Maliseet Indians	Maine	ME
ME003	Passamaquoddy Tribe	Maine	ME
ME004	Penobscot Nation	Maine	ME
MI001	Bay Mills Indian Community	Michigan	MI
MI002	Grand Traverse Band of Ottawa and Chippewa Indians	Michigan	MI
MI003	Hannahville Indian Community	Michigan	MI
MI004	Nottawaseppi Huron Band of the Potawatomi	Michigan	MI
MI005	Keweenaw Bay Indian Community	Michigan	MI

MI006	Lac Vieux Desert Band of Lake Superior Chippewa Indians of Michigan	Michigan	MI
MI007	Little River Band of Ottawa Indians	Michigan	MI
MI008	Little Traverse Bay Bands of Odawa Indians	Michigan	MI
MI009	Match-e-be-nash-she-wish Band of Pottawatomi Indians of Michigan	Michigan	MI
MI010	Pokagon Band of Potawatomi Indians (Michigan and Indiana)	Michigan	MI
MI011	Saginaw Chippewa Indian Tribe of Michigan	Michigan	MI
MI012	Sault Ste. Marie Tribe of Chippewa Indians of Michigan	Michigan	MI
MN001	Lower Sioux Indian Community in the State of Minnesota	Minnesota	MN
MN002	Mdewakanton Sioux Indians	Minnesota	MN
MN003	Minnesota Chippewa Tribe (Six component reservations: Bois Forte Band (Nett Lake);Fond du Lac Band; Grand Portage Band; Leech Lake Band; Mille Lacs Ban; White Earth Band)	Minnesota	MN
MN004	Prairie Island Indian Community in the State of Minnesota	Minnesota	MN
MN005	Mdewakanton Sioux Indians	Minnesota	MN
MN006	Red Lake Band of Chippewa Indians	Minnesota	MN
MN007	Shakopee Mdewakanton Sioux Community of Minnesota	Minnesota	MN
MN008	Upper Sioux Community	Minnesota	MN
MS001	Mississippi Band of Choctaw Indians	Mississippi	MS
MT001	Assiniboine and Sioux Tribes of the Fort Peck Indian Reservation	Montana	MT
MT002	Blackfeet Tribe of the Blackfeet Indian Reservation of Montana	Montana	MT
MT003	Chippewa-Cree Indians of the Rocky Boy's Reservation	Montana	MT
MT004	Confederated Salish and Kootenai Tribes of the Flathead Reservation	Montana	MT
MT005	Crow Tribe of Montana	Montana	MT
MT006	Fort Belknap Indian Community of the Fort Belknap Reservation of Montana	Montana	MT
MT007	Little Shell	Montana	MT
MT008	Northern Cheyenne Tribe of the Northern Cheyenne Indian Reservation	Montana	MT
NC001	Cohaire Intra-Tribal Council, Inc.	North Carolina	NC
NC002	Haliwa-Saponi Indian Tribe	North Carolina	NC
NC003	Lumbee Tribe	North Carolina	NC
NC004	Meherrin Nation	North Carolina	NC
NC005	Occaneechi Band of teh Saponi Nation	North Carolina	NC
NC006	Sappony	North Carolina	NC
NC007	Waccamaw-Siouan Tribe	North Carolina	NC
NC008	Eastern Band of Cherokee Indians	North Carolina	NC
NC009	Spirit Lake Tribe	North Carolina	NC
NC010	Standing Rock Sioux Tribe (North Dakota and South Dakota)	North Carolina	NC
NC011	Three Affiliated Tribes of the Fort Berthold Reservation	North Carolina	NC
NC012	Turtle Mountain Band of Chippewa Indians of North Dakota	North Carolina	NC
NE001	Iowa Tribe of Kansas and Nebraska	Nebraska	NE
NE002	Omaha Tribe of Nebraska	Nebraska	NE
NE003	Ponca Tribe of Nebraska	Nebraska	NE
NE004	Sac & Fox Nation of Missouri (Kansas and Nebraska)	Nebraska	NE
NE005	Santee Sioux Nation	Nebraska	NE
NE006	Winnebago Tribe of Nebraska	Nebraska	NE
NJ001	Nanticoke Lenne-Lenape Tribal Nation	New Jersey	NJ
NJ002	Ramapough Lenape Nation	New Jersey	NJ

NJ003	The Powhatan Renape Nation	New Jersey	NJ
NM001	Jicarilla Apache Nation	New Mexico	NM
NM002	Mescalero Apache Tribe of the Mescalero Reservation	New Mexico	NM
NM003	Navajo Nation (Arizona, New Mexico and Utah)	New Mexico	NM
NM004	Ohkay Owingeh (formerly the Pueblo of San Juan)	New Mexico	NM
NM005	Pueblo of Acoma	New Mexico	NM
NM006	Pueblo of Cochiti	New Mexico	NM
NM007	Pueblo of Jemez	New Mexico	NM
NM008	Pueblo of Isleta	New Mexico	NM
NM009	Pueblo of Laguna	New Mexico	NM
NM010	Pueblo of Nambe	New Mexico	NM
NM011	Pueblo of Picuris	New Mexico	NM
NM012	Pueblo of Pojoaque	New Mexico	NM
NM013	Pueblo of San Felipe	New Mexico	NM
NM014	Pueblo of San Ildefonso	New Mexico	NM
NM015	Pueblo of Sandia	New Mexico	NM
NM016	Pueblo of Santa Ana	New Mexico	NM
NM017	Pueblo of Santa Clara	New Mexico	NM
NM018	Kewa Pueblo	New Mexico	NM
NM019	Pueblo of Taos	New Mexico	NM
NM020	Pueblo of Tesuque	New Mexico	NM
NM021	Pueblo of Zia	New Mexico	NM
NM022	Ute Mountain Tribe of the Ute Mountain Reservation (Colorado, New Mexico and Utah)	New Mexico	NM
NM023	Zuni Tribe of the Zuni Reservation	New Mexico	NM
NV001	Confederated Tribes of the Goshute Reservation (Nevada and Utah)	Nevada	NV
NV002	Duckwater Shoshone Tribe of the Duckwater Reservation	Nevada	NV
NV003	Ely Shoshone Tribe of Nevada	Nevada	NV
NV004	Fort McDermitt Paiute and Shoshone Tribes of the Fort McDermitt Indian Reservation (Nevada and Oregon)	Nevada	NV
NV005	Fort Mojave Indian Tribe (Arizona, California and Nevada)	Nevada	NV
NV006	Las Vegas Tribe of Paiute Indians of the Las Vegas Indian Colony	Nevada	NV
NV007	Lovelock Paiute Tribe of the Lovelock Indian Colony	Nevada	NV
NV008	Moapa Band of Paiute Indians of the Moapa River Indian Reservation	Nevada	NV
NV009	Paiute-Shoshone Tribe of the Fallon Reservation and Colony	Nevada	NV
NV010	Pyramid Lake Paiute Tribe of the Pyramid Lake Reservation	Nevada	NV
NV011	Reno-Sparks Indian Colony	Nevada	NV
NV012	Shoshone-Paiute Tribes of the Duck Valley Reservation	Nevada	NV
NV013	Summit Lake Paiute Tribe of Nevada	Nevada	NV
NV014	Te-Moak Tribe of Western Shoshone Indians of Nevada (Four constituent bands: Battle Mountain Band; Elko Band; South Fork Band; Wells Band)	Nevada	NV
NV015	Walker River Paiute Tribe of the Walker River Reservation	Nevada	NV
NV016	Washoe Tribe (Nevada and California) (Carson Colony, Dresslerville Colony, Woodfords Community, Stewart Community and Washoe Ranches)	Nevada	NV
NV017	Winnemucca Indian Colony of Nevada	Nevada	NV
NV018	Yerington Paiute Tribe of the Yerington Colony & Campbell Ranch	Nevada	NV

NV019	Yomba Shoshone Tribe of the Yomba Reservation	Nevada	NV
NY001	Cayuga Nation	New York	NY
NY002	Oneida Nation of New York	New York	NY
NY003	Onondaga Nation	New York	NY
NY004	Saint Regis Mohawk Tribe (formerly the St. Regis Band of Mohawk Indians of New York)	New York	NY
NY005	Seneca Nation of Indians	New York	NY
NY006	Shinnecock Indian Nation	New York	NY
NY007	Tonawanda Band of Seneca	New York	NY
NY008	Tuscarora Nation of New York	New York	NY
NY009	Tonawada Band of Seneca	New York	NY
NY010	Tuscarora Nation	New York	NY
NY011	Unkechaug Nation	New York	NY
OK001	Absentee-Shawnee Tribe of Indians	Oklahoma	OK
OK002	Alabama-Quassarte Tribal Town	Oklahoma	OK
OK003	Apache Tribe of Oklahoma	Oklahoma	OK
OK004	Caddo Nation of Oklahoma	Oklahoma	OK
OK005	Cherokee Nation	Oklahoma	OK
OK006	Cheyenne and Arapaho Tribes	Oklahoma	OK
OK007	Citizen Potawatomi Nation	Oklahoma	OK
OK008	Comanche Nation	Oklahoma	OK
OK009	Delaware Nation	Oklahoma	OK
OK010	Delaware Tribe of Indians	Oklahoma	OK
OK011	Eastern Shawnee Tribe of Oklahoma	Oklahoma	OK
OK012	Fort Sill Apache Tribe of Oklahoma	Oklahoma	OK
OK013	Iowa Tribe of Oklahoma	Oklahoma	OK
OK014	Kaw Nation	Oklahoma	OK
OK015	Kialegee Tribal Town	Oklahoma	OK
OK016	Kickapoo Tribe of Oklahoma	Oklahoma	OK
OK017	Kiowa Indian Tribe of Oklahoma	Oklahoma	OK
OK018	Miami Tribe of Oklahoma	Oklahoma	OK
OK019	Modoc Tribe of Oklahoma	Oklahoma	OK
OK020	Muscogee (Creek) Nation	Oklahoma	OK
OK021	Ottawa Tribe of Oklahoma	Oklahoma	OK
OK022	Otoe-Missouria Tribe of Indians	Oklahoma	OK
OK023	Pawnee Nation of Oklahoma	Oklahoma	OK
OK024	Peoria Tribe of Indians of Oklahoma	Oklahoma	OK
OK025	Ponca Tribe of Indians of Oklahoma	Oklahoma	OK
OK026	Quapaw Tribe of Indians	Oklahoma	OK
OK027	Sac & Fox Nation	Oklahoma	OK
OK028	Seminole Nation of Oklahoma	Oklahoma	OK
OK029	Seneca-Cayuga Nation	Oklahoma	OK
OK030	Shawnee Tribe	Oklahoma	OK
OK031	The Chickasaw Nation	Oklahoma	OK
OK032	The Choctaw Nation of Oklahoma	Oklahoma	OK
OK033	The Osage Nation	Oklahoma	OK

OK034	Thlopthlocco Tribal Town	Oklahoma	OK
OK035	Tonkawa Tribe of Indians of Oklahoma	Oklahoma	OK
OK036	United Keetoowah Band of Cherokee Indians in Oklahoma	Oklahoma	OK
OK037	Wichita and Affiliated Tribes (Wichita, Keechi, Waco and Tawakonie)	Oklahoma	OK
OK038	Wyandotte Nation	Oklahoma	OK
OR001	Burns Paiute Tribe	Oregon	OR
OR002	Confederated Tribes of the Coos, Lower Umpqua and Siuslaw Indians of Oregon	Oregon	OR
OR003	Confederated Tribes of the Grand Ronde Community of Oregon	Oregon	OR
OR004	Confederated Tribes of the Siletz Reservation	Oregon	OR
OR005	Confederated Tribes of the Umatilla Indian Reservation	Oregon	OR
OR006	Confederated Tribes of the Warm Springs Reservation of Oregon	Oregon	OR
OR007	Coquille Indian Tribe	Oregon	OR
OR008	Cow Creek Band of Umpqua Tribe of Indians	Oregon	OR
OR009	Fort McDermitt Paiute and Shoshone Tribes of the Fort McDermitt Indian Reservation (Nevada and Oregon)	Oregon	OR
OR010	Klamath Tribes	Oregon	OR
RI001	Narragansett Indian Tribe	Rhode Island	RI
SC001	Catawba Indian Nation (Catawba Tribe of South Carolina)	South Carolina	SC
SC002	Beaver Creek Indians	South Carolina	SC
SC003	Edisto Natchez Kusso Tribe of South Carolina	South Carolina	SC
SC004	Pee Dee Indian Nation of Upper South Carolina	South Carolina	SC
SC005	Pee Dee Indian Tribe of South Carolina	South Carolina	SC
SC006	Santee Indian Organization	South Carolina	SC
SC007	The Waccamaw Indian People	South Carolina	SC
SC008	Wassamasaw Tribe of Varnertown Indians	South Carolina	SC
SD001	Cheyenne River Sioux Tribe of the Cheyenne River Reservation	South Dakota	SD
SD002	Crow Creek Sioux Tribe of the Crow Creek Reservation	South Dakota	SD
SD003	Flandreau Santee Sioux Tribe of South Dakota	South Dakota	SD
SD004	Lower Brule Sioux Tribe of the Lower Brule Reservation	South Dakota	SD
SD005	Oglala Sioux Tribe (previously listed as Oglala Sioux Tribe of the Pine Ridge Reservation)	South Dakota	SD
SD006	Rosebud Sioux Tribe of the Rosebud Indian Reservation	South Dakota	SD
SD007	Sisseton-Wahpeton Oyate of the Lake Traverse Reservation	South Dakota	SD
SD008	Standing Rock Sioux Tribe (North Dakota and South Dakota)	South Dakota	SD
SD009	Yankton Sioux Tribe of South Dakota	South Dakota	SD
TX001	Alabama-Coushatta Tribe of Texas	Texas	TX
TX002	Kickapoo Traditional Tribe of Texas	Texas	TX
TX003	Ysleta Del Sur Pueblo	Texas	TX
UT001	Confederated Tribes of the Goshute Reservation (Nevada and Utah)	Utah	UT
UT002	Navajo Nation (Arizona, New Mexico and Utah)	Utah	UT
UT003	Northwestern Band of Shoshoni Nation	Utah	UT
UT004	Paiute Indian Tribe of Utah (Cedar Band of Paiutes, Kanosh Band of Paiutes, Koosharem Band of Paiutes, Indian Peaks Band of Paiutes, and Shivwits Band of Paiutes)	Utah	UT
UT005	Skull Valley Band of Goshute Indians of Utah	Utah	UT

UT006	Ute Indian Tribe of the Uintah and Ouray Reservation	Utah	UT
UT007	Ute Mountain Ute Tribe (Colorado, New Mexico and Utah)	Utah	UT
VA001	Pamunkey Indian Tribe	Virginia	VA
VA002	Chickahominy Indian Tribe	Virginia	VA
VA003	Chickahominy Indian Tribe-Eastern Division	Virginia	VA
VA004	Upper Mattaponi Tribe	Virginia	VA
VA005	Rappahannock Tribe, Inc.	Virginia	VA
VA006	Monacan Indian Nation	Virginia	VA
VA007	Nansemond Indian Tribe	Virginia	VA
VA008	Cheroenhaka (Nottoway)	Virginia	VA
VA009	Chickahominy Tribe	Virginia	VA
VA010	Eastern Chickahominy Tribe	Virginia	VA
VA011	Mattaponi	Virginia	VA
VA012	Monacan Nation	Virginia	VA
VA013	Nansemond	Virginia	VA
VA014	Nottoway of Virginia	Virginia	VA
VA015	Pamunkey	Virginia	VA
VA016	Pattawomeck	Virginia	VA
VA017	Rappahannock	Virginia	VA
VA018	Upper Mattaponi Tribe	Virginia	VA
VT001	Elnu Abenaki Tribe	Vermont	VT
VT002	Nulhegan Band of the Coosuk Abenaki Nation	Vermont	VT
VT003	Koasek Abenaki Tribe	Vermont	VT
VT004	Mississquoi Abenaki Tribe	Vermont	VT
WA001	Confederated Tribes of the Chehalis Reservation	Washington	WA
WA002	Confederated Tribes of the Colville Reservation	Washington	WA
WA003	Confederated Tribes and Bands of the Yakama Nation	Washington	WA
WA004	Cowlitz Indian Tribe	Washington	WA
WA005	Hoh Indian Tribe	Washington	WA
WA006	Jamestown S'Klallam Tribe	Washington	WA
WA007	Kalispel Indian Community of the Kalispel Reservation	Washington	WA
WA008	Lower Elwha Tribal Community	Washington	WA
WA009	Lummi Tribe of the Lummi Reservation	Washington	WA
WA010	Makah Indian Tribe of the Makah Indian Reservation	Washington	WA
WA011	Muckleshoot Indian Tribe	Washington	WA
WA012	Nisqually Indian Tribe	Washington	WA
WA013	Nooksack Indian Tribe of Washington	Washington	WA
WA014	Port Gamble S'Klallam Tribe	Washington	WA
WA015	Puyallup Tribe of the Puyallup Reservation	Washington	WA
WA016	Quileute Tribe of the Quileute Reservation	Washington	WA
WA017	Quinault Indian Nation	Washington	WA
WA018	Samish Indian Nation	Washington	WA
WA019	Sauk-Suiattle Indian Tribe of Washington	Washington	WA
WA020	Shoalwater Bay Indian Tribe of the Shoalwater Bay Indian Reservation	Washington	WA
WA021	Skokomish Indian Tribe	Washington	WA
WA022	Snoqualmie Indian Tribe	Washington	WA

WA023	Spokane Tribe of the Spokane Reservation	Washington	WA
WA024	Squaxin Island Tribe of the Squaxin Island Reservation	Washington	WA
WA025	Stillaguamish Tribe of Indians of Washington	Washington	WA
WA026	Suquamish Indian Tribe of the Port Madison Reservation	Washington	WA
WA027	Swinomish Indian Tribal Community	Washington	WA
WA028	Tulalip Tribes of Washington	Washington	WA
WA029	Upper Skagit Indian Tribe of Washington	Washington	WA
WI001	Bad River Band of the Lake Superior Tribe of Chippewa Indians of the Bad River Reservation	Wisconsin	WI
WI002	Forest County Potawatomi Community	Wisconsin	WI
WI003	Ho-Chunk Nation of Wisconsin	Wisconsin	WI
WI004	Lac Courte Oreilles Band of Lake Superior Chippewa Indians of Wisconsin	Wisconsin	WI
WI005	Lac du Flambeau Band of Lake Superior Chippewa Indians of the Lac du Flambeau Reservation of Wisconsin	Wisconsin	WI
WI006	Menominee Indian Tribe of Wisconsin	Wisconsin	WI
WI007	Oneida Tribe of Indians of Wisconsin	Wisconsin	WI
WI008	Red Cliff Band of Lake Superior Chippewa Indians of Wisconsin	Wisconsin	WI
WI009	St. Croix Chippewa Indians of Wisconsin	Wisconsin	WI
WI010	Sokaogon Chippewa Community	Wisconsin	WI
WI011	Stockbridge Munsee Community	Wisconsin	WI
WY001	Arapaho Tribe of the Wind River Reservation	Wyoming	WY
WY002	Shoshone Tribe of the Wind River Reservation	Wyoming	WY
OK999	Other	Oklahoma	OK