

2013 - 2015 Oregon Directory of American Indian Resources

LEGISLATIVE COMMISSION ON INDIAN SERVICES

State Capitol, Room 167

900 Court Street NE

Salem, Oregon 97301

Phone: 503-986-1067

Fax: 503-986-1071

Website: <https://www.oregonlegislature.gov/cis>

The Oregon Directory of American Indian Resources (**ODAIR**) is a biennial publication that contains documents pertinent to the federally recognized Oregon Tribes and to the Legislative Commission on Indian Services. It also contains current contact information for Commission members, tribal governments, and state agencies, as well as relevant Indian resources available nationwide. The 2013-2015 ODAIR is a 67-page document available online for download and reproduction.

If you wish to download or reproduce this directory in its entirety, visit:

http://www.leg.state.or.us/cis/cis_11_07/ODAIR/directory_entiretext.pdf -

BACKGROUND ON THE COMMISSION

The Legislative Commission on Indian Services was created by statute in 1975 to advise the Legislative Assembly and other Oregon officials and agencies on the needs of American Indian people in the state. The thirteen members of the Commission are appointed pursuant to ORS 172.100 et seq., to two-year, staggered terms of office. These appointments are made jointly by the Speaker of the House of Representatives and the President of the Senate and are based on nominations submitted by American Indian tribes and communities in designated areas of the state.

All nine of the federally recognized Tribes in Oregon have a representative on the Commission. These Tribes are the Burns Paiute Tribe, the Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians, the Confederated Tribes of Grand Ronde Community, the Confederated Tribes of Siletz, the Confederated Tribes of Umatilla Indian Reservation, the Confederated Tribes of Warm Springs, the Cow Creek Band of Umpqua Indians, the Klamath Tribes, and the Coquille Tribe. Two geographic areas are also represented on the Commission. These are the Portland Urban Area and the Willamette Valley area. Two legislative members, a senator and a representative, are also seated on the Commission.

The specific statutory responsibilities of the Commission include: 1) Compiling information about services for Indians; 2) Developing and sponsoring programs to inform Indians of services available to them; 3) Developing and sponsoring programs to make Indian needs and concerns known to the public and private agencies whose activities affect Indians; 4) Encouraging and supporting these public and private agencies to expand and improve their services for Indians; 5) Assessing programs of state agencies operating for the benefit of Indians and making recommendations to the appropriate agencies for improving those programs; 6) Reporting biennially to the Governor and the Legislative Assembly on all matters of concern to Indians in Oregon.

In order to carry out these statutory responsibilities, the Commission holds meetings to familiarize its members with current problems American Indians are facing and to discuss possible solutions. Often the Commission invites representatives of state or federal agencies to discuss their programs as they affect the Indian population in the state. The Commission also monitors legislation affecting Indians, both while it is being considered by the Legislature and after it becomes law, and assists in presenting information to the Legislature on issues of importance to American Indians in Oregon.

The Legislative Commission on Indian Services embodies the State of Oregon's commitment to recognize the existence of Oregon's Indian communities and their needs. Prior to its establishment, there was no suitable mechanism in state government to consider Indian needs and concerns directly. With the establishment of the Commission, this significant barrier has been eliminated. The Commission serves as the primary forum in which Indian needs are considered; it serves as the conduit by which concerns are channeled through the appropriate network; it serves as the point of access for finding out about state government programs and policies; and, it serves as a catalyst for bringing about change where it is needed.

The Commission actively promotes intergovernmental cooperation and coordination as a means of enhancing the well being of Indian people in the state. It is the Commission's belief that one of the best ways in which to assist Indians is to help them help themselves. Therefore, while the Commission will often take the lead in addressing needs and concerns, it will also encourage Indians to find their own solutions. The Commission recognizes that it will not solve many of the problems Indians encounter. However, with the support of Indians and state government, legislative and administrative solutions can be developed to meet many of these needs.

2015 COMMISSION OFFICERS, MEMBERS AND STAFF

OFFICERS:

CHAIR: Delores Pigsley
VICE-CHAIR: Dan Courtney

STAFF: Karen Quigley, Executive Director
Dianna Brainard-King, Commission Assistant

COMMISSION MEMBERS

DAN COURTNEY
Tribal Chair
COW CREEK
REPRESENTATIVE

Aaron Hines
Board of Trustees, Treasurer
UMATILLA REPRESENTATIVE

BRENDA MEADE
Tribal Chairman
COQUILLE REPRESENTATIVE

CHERYLE KENNEDY
Tribal Council
GRAND RONDE REPRESENTATIVE

DON GENTRY
Tribal Chairman
KLAMATH REPRESENTATIVE

BOB GARCIA
Tribal Chairman
COOS, LOWER UMPQUA &
SIUSLAW REPRESENTATIVE

RAYMOND TSUMPTI
Tribal Council
WARM SPRINGS REPRESENTATIVE

DEE PIGSLEY
Tribal Chairman
SILETZ REPRESENTATIVE

JARVIS KENNEDY
Tribal Council, Sgt. of Arms, Treasurer
BURNS PAIUTE REPRESENTATIVE

SENATOR TED FERRIOLI
900 Court Street NE, S-323
Salem, OR 97301
Phone: 503-986-1950
**SENATE LEGISLATIVE
REPRESENTATIVE**

SENATOR ARNIE ROBLAN
900 Court Street NE, H-272
Salem, OR 97301
Phone: 503-986-1409
SENATE LEGISLATIVE

REPRESENTATIVE CADDY MCKEOWN
900 Court Street NE, H-272
Salem, OR 97301
Phone: 503-986-1409
**HOUSE LEGISLATIVE
REPRESENTATIVE**

REPRESENTATIVE GREG SMITH
900 Court Street NE, H-272
Salem, OR 97301
Phone: 503-986-1409
**HOUSE LEGISLATIVE
REPRESENTATIVE**

JACKIE MERCER
Executive Director, NARA NW
PORTLAND AREA REPRESENTATIVE

Oregon's Nine Federally Recognized Tribal Governments

BURNS PAIUTE TRIBE

100 Pasigo ST
Burns, OR 97720
Phone: 541-573-1915 / Fax: 541-573.2323
Web: <http://www.burnspaiute-nsn.gov/>

KLAMATH TRIBES

P.O. Box 436
Chiloquin, OR 97624
Phone: 541-783-2219 ext. 100
1-800-524-9787
Fax: 541-783-3706
Web: <http://www.klamathtribes.org>

CONFEDERATED TRIBES OF COOS, LOWER UMPQUA AND SIUSLAW

1245 Fulton Avenue
Coos Bay, OR 97420
Phone: 1-888-280-0726
Web: <http://www.ctclusi.org>

CONFEDERATED TRIBES OF SILETZ

201 SE Swan Avenue
PO BOX 549
Siletz, OR 97380
Phone: 541-444-2532
1-800-922-1399
Fax: 541-444-2307
Web: <http://ctsi.nsn.us>

COQUILLE INDIAN TRIBE

3050 TREMONT
North Bend, OR 97459
Phone: 541-756-0904
800-622-5869
Web: <http://www.coquilletribe.org>

CONFEDERATED TRIBES OF THE UMATILLA INDIAN RESERVATION

Nixyáawii Governance Center
46411 Timine Way
Pendleton, OR 97801
Phone: 541-276-3165
Fax: 541-276-3095
Web: <http://www.umatilla.nsn.us>

COW CREEK BAND OF UMPQUA TRIBE OF INDIANS

2371 NE Stephens Street, Suite 100
Roseburg, OR 97470
Phone: 541-672-9405
1-800-929-8229
Fax: 541-673-0432
Web: <http://www.cowcreek.com>

CONFEDERATED TRIBES OF THE WARM SPRINGS INDIAN RESERVATION

P.O. Box C
Warm Springs, OR 97761
Phone: 541-553-3257
Fax: 541-553-2241
Web: <http://www.warmsprings.com>

CONFEDERATED TRIBES OF GRAND RONDE

9615 Grand Ronde Road
Grand Ronde, OR 97347
Phone: 503-879-5211
1-800-422-0232
Web: <http://www.grandronde.org>

CURRENT STATUS OF STATE-TRIBAL RELATIONS

Oregon's Approach to State-Tribal Relations

Karen Quigley, Executive Director, Legislative Commission on Indians Services

Nearly 40 years ago the State of Oregon recognized the need to have a permanent point of contact and on-going forum for consideration of tribal-state issues and created the Legislative Commission on Indian Services (LCIS), an advisory body of 13 Tribal Leaders and Legislators. Fifteen years ago Oregon was the first state in the nation to pass a state-tribal government-to-government relations law which emphasizes the critical importance of establishing and maintaining a variety of ways to learn enough about each other's structures, policies, programs, initiatives, traditions and history to inform decision-makers in both state and tribal government as well as to provide opportunities for their respective programs, departments and staff to exchange relevant information and work together on shared interests. Both LCIS and Oregon's ORS 182.162-.168 have established Oregon's national reputation of cooperation with tribal governments and efforts to reduce litigation. Avoided legal costs are just one of the benefits of good relations. All Oregonians, especially those in rural communities where Tribes are located, have benefited from some positive partnerships that LCIS and Oregon's law have fostered. Some local governments also have a history of exploring ways to cooperate with local Tribes to expand opportunities and provide services in a time of scarce resources in a way that enhances the health, safety and welfare of their citizens, tribal members and non-tribal members. Other local governments may be interested in exploring the same possibility.

LCIS is available to support those on-going efforts on the part of local governments as it does with state agencies. The Commission has an office at the State Capitol which serves as a day-to-day information clearinghouse. The LCIS Executive Director is available via phone, e-mail or for meetings and trainings to suggest ways to initiate, improve or expand interactions with tribal governments.

Here are three suggestions learned from the Oregon Approach that local governments may want to consider. They may serve to increase the likelihood of positive interactions now and in the future. Following these three suggestions is a partial checklist of steps in the process that have worked for state agencies which may work for local governments.

1. Appreciate and Respect the Legal and Historical Basis of Tribal Governments:

Tribal sovereign governments- like other governments- means at a minimum that each of Oregon's nine federally recognized tribal governments has a distinctive legal and political status separate from other sovereigns including other tribal governments. Like other governments, each tribal sovereign has the inherent authority to govern its people and see to their health, safety and welfare, decide requirements for citizenship, pass laws & regulations, tax and spend, create infrastructure and provide governmental services to its citizen members. Tribal governments are not "granted sovereignty." Since the adoption of the U.S. Constitution, Tribes have been acknowledged in the Constitution's treaty and commerce clause. Tribes conducted business as sovereigns- including activities reserved for sovereigns such as signing treaties with the U.S. - before the State of Oregon came into existence in 1859. Tribes, therefore, are the oldest form of sovereigns in Oregon by thousands of years.

One additional feature to bear in mind is the unique relationship that tribal governments have with the federal government based on the federal government's "trust responsibility" and the U.S. Supreme Court determination of the status of Tribes as "domestic, dependent nations." ("domestic"—i.e., not foreign and "dependent"—i.e., having a special relationship with the federal government separate from the States). This may come into play in some local government-tribal government interactions such as the fee-to-trust process, treaty rights, federal commitments to support tribal self-determination, tribal authority, in certain cases permitting Tribes to get Treatment as a State status regarding Clean Air Act and Clean Water Act implementation, as well as other regulatory authority that may be of interest to local government with jurisdiction of lands adjoining tribal trust or reservation lands. Of note is the potential for federal monies that may flow into an area of the state because of an-going commitment to a Tribe because, e.g., a county is designated by Congressional Act as one or another Tribes' "service area". Other reasons local government might want to establish a productive relationship with local tribal governments is because of cultural resources which are protected under state and federal law on lands within a counties borders, infrastructure which a tribe may develop that offers enhanced economic or population growth opportunity to a local jurisdiction (like a water treatment plant, a charter school, a health clinic a tribal enterprise that will create hundreds of new jobs for individuals who will become local government taxpayers and may no longer need county services for the unemployed or underemployed).

2. In order to conduct effective government-to-government relations, one must learn about the distinction between federally recognized tribal governments in Oregon and in other states, non-federally recognized tribal governments, Indian organizations, tribal members of one of Oregon's nine federally recognized tribal governments, tribal members of Tribes in other states and self-identified Indians.

Oregon's Approach focuses on the nine federally recognized tribal governments in Oregon and effective relations depends on appropriate dialogue with a tribal government's duly authorized representative on the subject at hand. State and local government agencies (as well as legislators and federal representatives, for that matter) seem to have no trouble with this concept when dealing with each other (e.g., you know that Deschutes county can't speak for Klamath county, or that DEQ cannot speak for the Department of Agriculture, or that the Governor of California cannot speak for Oregon,) but often it seems state and local government representatives may not take the time or attention to behave in the same way towards tribal members, tribal governments and Indians in general. Serious misunderstandings can be avoided when we appreciate where all governments share some attributes in terms of certain leaders, departments or individuals having specific authority even though each government may have its own structure, laws, rules, jurisdiction, culture and traditions (including different state agencies and local governments individual "culture").

Oregon's Indian population is small—approximately 1.6 % of the population—but the legal status of tribal governments as sovereigns (with rights and responsibilities for critical natural, cultural, economic and social resources within the State's borders) makes on-going State-Tribal dialogue a necessity and, likewise, suggests the importance of a "good neighbor" policy with respective local governments. In the current weak economy, seeking the most efficient provider of governmental services—avoiding duplication and supporting efforts to create jobs (particularly in rural areas) is a priority for the State, Tribes and local government. The ability to provide infrastructure improvements, educational and social services and natural and cultural resources management may be augmented in several of the state's or a county's most highly distressed areas because of a Tribe's ability to leverage federal dollars related to the federal trust responsibility or income generated from growing tribal enterprises. When tribal governments are able to serve tribal members that may mean the State or local government has some resources freed up that would otherwise have to be dedicated to serving these Oregonians. As an example, for every Tribe that builds a health or dental clinic and is willing to serve tribal and non-tribal members, the State or local government may be able to avoid building their own facility.

Thinking about initiating or improving relations with Tribal governments? Here's the basis of the Oregon Approach which may provide some guidance and a Partial Checklist for Developing and Maintaining the Local Government-Tribal government –to-government Relationship:

The Oregon Approach encourages state agencies to go on "automatic pilot"—in essence, to ask before adopting a new policy or implementing a new program: Will this agency action affect the interests of tribal government. Should we talk with the appropriate tribal government(s)? When and How?

*Is there value to your constituents (non-tribal and tribal) within your jurisdiction in seeing if there are ways to partner with Tribal governments or to at least stay informed about each other's actions that may have an impact on the other; i.e., to communicate before there is a local government-tribal government "crisis."?

*Do you need a guiding document to start e.g., an MOU, resolution (city and Tribal Council?) committing to building a two-way relationship?

*Do you know the appropriate Tribes you should consider dealing with (i.e., your city/county may be the traditional lands, ceded lands, Congressionally-acknowledged service area of a Tribe whose current government headquarters may be located outside your local government boundaries? Is there more than one Tribal government you should be interacting with given your location? (LCIS Executive Director can assist)

*Do you know the tribal government structure—who you and your staff should be dealing with? (LCIS Director can assist)

*Do you have a key contact in your government who will be the point person for tribal issues? Does this individual have regular communication to brief you and/or assist local government staff in working effectively with local tribal government(s)?

*Would there be any advantages to invite tribal participation when you fill advisory Boards, Commission seats, or when you are planning a local, state, regional or national conference?

*Have you visited the tribal governing Board, toured the reservation, extending a reciprocal invitation to Tribal Leaders and key tribal staff?

*Have you considered “interest based self-assessment” for your local government and considered having a discussion with appropriate tribal governments about any interest-based assessment they may want to share?

*Have you considered having a conversation about the most appropriate way to establish and maintain on-going communication with the Tribal government (quarterly government-to-government meetings? Semi-annual? Annual? Leadership level? Program staff level?)

*Do you check the tribal government’s website, tribal newspaper, have other ways to keep current, e.g., whether they have had elections and their elected officials have changed?

*Keep in mind that each tribal government is distinct and your experience with one will not necessarily translate into the same type of experience as you may have with another. And, like state and local governments that change priorities potentially every election cycle, so too, may tribal governments with changes in their elected officials.

*Consider the potential advantage of maintaining a positive relationship and effective communication with your tribal government neighbors who have been here for thousands of years and are not going anywhere.

2013 Oregon Revised Statutes

The following are excerpts from the 2013 **Oregon Revised Statutes Index**. The listing represents Oregon State laws relating to American Indians. This list is in no way meant to be comprehensive.

INDIANS

- Adoption - 109.321, 109.350, 109.430, 109.460, 419B.529
- Affordable housing covenants, see **HOUSING**
- Alcoholism and drug dependency, treatment, minority programs - 430.347
- Alternative fuel vehicles, loan program – 469.962 et seq.
- Archaeological sites and objects, see **ARCHAEOLOGISTS AND ARCHAEOLOGY**, generally
- Artifacts or human remains, see **Graves and protected objects**, this topic
- Bonds, impact aid, school districts - 328.316, 328.318
- Boxing matches, tickets sales, contributions, State Police Account - 463.500
- Cairns, see **Graves and protected objects**, this topic
- Capitol State, monuments – 276.053
- Casinos, siting in cities – 227.172
- Cigarettes, see **Tobacco and smoking**, this topic
- Cooperative agreements, governments – 182.164, 183.166, 190.110
- Criminal identification information, State Police – 181.537, 181.538
- Cultural development and participation activities, grants – 359.426, 359.436
- Custody proceedings, children, jurisdiction – 109.711, 419B.100
- Developmental disabilities programs – 430.662
- Discrimination, see **DISCRIMINATION**, generally
- Economic development
 - Enterprise zones, see **ENTERPRIZE ZONES**
 - Infrastructure projects – 285B.410
 - Port of Umatilla, lottery bonds, see note after 461.553
- Reservation partnership zones, generally – 285C.306
- Electronic Transaction Act, Uniform, tribe as state – 84.004
- Emergency Management, see **EMERGENCY MANAGEMENT AND SERVICES**
- Evidence tribal governments, see **EVIDENCE**
- Fish and fishing, generally – 497.170, 506.045, 509.031
- Anadromous fish runs, natural production, basin plans – 496.470
 - Income tax exemptions – 316.785, 317.379
 - Salmon ceremonies, see **Salmon ceremonies**, this topic
- Food distribution, public welfare – 411.811
- Foster homes
 - Fingerprints, criminal records check – 181.537, 181.538
 - Placement – 418.627
- Fuel taxes, agreements – 319.382, 319.525
- Grants, cultural development and participatory activities – 359.426, 359.436
- Graves and protected objects
 - Archaeological regulations, see **ARCHAEOLOGISTS AND ARCHAEOLOGY**, generally
 - Civil proceedings, violations – 97.760, 358.924
 - Definitions – 97.740
 - Permitted excavations, notice – 97.750
 - Prohibited acts – 97.745, 97.990, 358.920
 - Reporting discovered human remains – 97.745
- Hunting licenses – 497.170
- Income tax, see **CORPORATE EXCISE AND INCOME TAXES: INCOME TAX (STATE)**
- Indian Services, Commission on, see **INDIAN SERVICES, COMMISSION ON**, generally
- Initiative and referendum, financial impact, estimates – 250.125
- Investment pool, tribal governments, see **INVESTMENTS**
- Juvenile proceedings, see **JUVENILE COURTS AND PROCEEDINGS**
- Klamath River Basin Compact – 542.620
- Language, American Indian languages, teaching license – 342.144
- Libraries, tribal, state aid – 357.206
- Local governments, cooperative agreements – 190.110
- Medical assistance, generally – 414.428
 - Coordinated care organizations, exemptions, - 414.631
- Meetings, joint, governing bodies and elected officials of tribes – 192.630
- Mental illness and mental health
 - Community programs – 430.630, 430.640
 - Emergency commitments – 426.180, 426.200, 426.210, 426.250
- Motor vehicles, tribal government
 - Alternative fuel vehicles, loan program – 469.962 et seq.
 - Criminal investigations, registration fees – 805.060
 - Registration and ownership – 805.040

Notarial acts
 Authority of Indian tribe – 194.265
 Identity cards, use – 194.240
 Peyote, religious practice use – 475.752
 Property tax exemptions – 307.180, 307.181
 Public health authority, maternal and child health services – 431.375
 Public safety officers
 Certification – 181.648
 Law enforcement unit, defined – 181.610
 Tribal police officers, see note after 181.440
 Reservations
 Enterprise zones, see ENTERPRISE ZONES
 Partnership zones, generally – 285C.306
 Planning assistance, Higher Education – 351.260
 Police officers, see **Public safety officers**, this topic
 Sacred objects, protection, see **Graves and protected objects**, this topic
 Salmon ceremonies
 Leftover salmon, disposition – 496.216
 Non-extension of other legal or political rights – 496.221
 Salmon request, written, contents – 496.206
 Surplus salmon, state providing – 496.201
 Use limitations – 496.211
 Scenic waterways
 Designated scenic waterways, effect – 390.827
 Tribal lands, agreements – 390.845
 Schools and school districts
 American Indian languages, teaching license – 342.144
 Impact aid revenue bonds – 328.316, 328.318
 Sewage facilities, state grants – 454.505, 454.515, 454.525
 Sough Slough National Estuaries Research Reserve Management Commission, member representing tribes – 273.554
 Squaw, use of term, public property, prohibition – 271.600
 State agencies, intergovernmental relationships
 Cooperation with tribes – 182.164
 Definitions – 182.162
 Limitations on actions – 182.168
 Meetings, annual, agencies and tribes – 182.166
 Policy, agency development and implementation – 182.164
 Reports, annual to Governor and Commission on Indian Services – 182.166
 Training, agency managers and employees who communicate with tribes – 182.166
 Youth Development Council – 417.847
 Youth offenders – 419C.058, 420A.040
 State cooperative agreements – 182.164, 182.166, 190.110
 Support of dependents, enforcement, cooperative agreements – 25.075
 Tobacco and smoking
 Cigarette tax refund agreements – 323.401
 Products tax, reservation governing body, refund agreement – 323.615
 Prohibition exemption, ceremonial purposes – 433.850
 Transportation Fund, Elderly and Disabled Special – 391.800 et seq.
 Umatilla, Port of, lottery bonds, see note after 461.553
 Unemployment compensation, see UNEMPLOYMENT COMPENSATION
 Water and water rights
 Agreement
 Court decree, incorporation into – 539.340
 Effective date – 539.340
 Notice, persons affected – 539.330
 Remand – 539.340, 539.350
 Submission to court – 539.320
 Legislative findings – 539.300
 Negotiation for rights – 539.310
 Umatilla River, Pendleton rights, agreement – 538.450
 Water supply development projects, loans and grants, see WATER AND WATER RIGHTS
 Watershed enhancement projects, assistance – 541.932
 Youth Development Council – 417.847, 417.850
 Youth offenders, see JUVENILE COURTS AND PROCEEDINGS

TRIBAL SOVEREIGNTY AND THE FEDERAL TRUST RELATIONSHIP

Indian Tribes represent unique legal entities in the United States. Tribes are distinct political communities with extensive powers of self-government. Tribal sovereignty predates the United States and the United States Constitution considers Indian Tribes as separate governments. Except as limited by federal law, Indian Tribes can legislate on matters of tribal concern and they can adjudicate civil and criminal matters under their laws. They have the authority to levy taxes and to regulate land uses. Many Tribes have extensive water rights, as well as hunting and fishing rights, both within and outside reservation boundaries. Unlike the Federal Government, most states do not have legal jurisdiction over Indian Tribes or their lands.

Indian treaties, federal statutes, and executive agreements over the past 200 years have established a special trust relationship between Tribes and the Federal Government. Since Indian Tribes owned their lands, legal agreements were necessary for the United States to acquire legal title. By treaty, many Tribes ceded almost all of their lands to the Federal Government. In return, Tribes retained small parcels as reservations, and they received promises of federal protection for their lands, resources and people. These promises are collectively called "trust responsibilities."

Most executive authority for administering the Indian trust responsibilities has been delegated to the Secretary of the Interior. In turn, the Secretary has designated the Bureau of Indian Affairs as the primary agency within the Department of Interior to protect tribal interests.

During the 1950s, in a move to assimilate Indians into mainstream white America, the United States Government ended federal trusteeship of roughly three percent of the country's Indian population through a process called termination. Of the 109 Tribes and bands terminated, 64 of them are native to Oregon. Even though the tone of the termination legislation was emancipation, the net effect of the policy on terminated Tribes was devastation culturally, politically and economically.

In recent years, however, vigorous efforts have been mounted by terminated Tribes to reestablish or restore the trust relationship. In 1977, the Confederated Tribes of Siletz won restoration, followed by the Cow Creek Band of Umpqua Indians in late 1982, the Confederated Tribes of Grand Ronde Community in November 1983, the Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians in 1984, the Klamath Tribes in 1986, and the Coquille Indian Tribe in 1989.

Oregon now has nine federally recognized Tribes: the Burns Paiute Tribe, Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians, Confederated Tribes of Grand Ronde Community, Confederated Tribes of Siletz, Confederated Tribes of Warm Springs, Confederated Tribes of the Umatilla Indian Reservation, Cow Creek Band of Umpqua Indians, Klamath Tribes, and the Coquille Indian Tribe.

INTERNAL ORGANIZATIONS

Tribal diversity notwithstanding, all Indians have concerns, which they share with one another. A number of intertribal organizations have been formed to address these issues and present a unified stand on them.

On the regional level, for example, the Columbia River Inter-tribal Fish Commission represents Tribes in Washington, Oregon and Idaho on matters concerning fisheries management. Another example is the Affiliated Tribes of Northwest Indians. This organization provides assistance to Pacific Northwest Tribes on numerous vital issues ranging from health to natural resources. Promoting economic development for all Indians in Oregon and Washington is the goal of the Native American Business Alliance.

On the statewide level, many intertribal organizations have been formed that are devoted to specific issues such as education, health, legal matters, aging, alcoholism and adoption, to name a few. Others, whose missions are of a multi-purpose nature, provide general assistance in the form of access to services and opportunities for Indians.

Because there is such a pressing need for information on available services for Indians, the Legislative Commission on Indian Services has made one of its major tasks the development of a resource guide for Indians. This Directory is intended to be a comprehensive listing of organizations, programs, and services of and for Native Americans in Oregon. Obviously, it does not include all resources within the state for which Indian people may be eligible, and some listings that should be included may have been inadvertently omitted. However, with constant vigilance of Oregon's Indian communities, the editors are confident that this Directory will continue to be the best of its kind available.

INDIAN ANCESTRY AND TRIBAL BENEFITS: WHO IS ELIGIBLE?

People often assume that being part Indian automatically entitles them to federal benefits. This is a misconception shared by Indians and non-Indians alike. Generally speaking, disbursements made to Indians represent income from the following sources:

1. An individual's share of tribal money from a compensation decision made by the Indian Claims Commission;
2. Property owned by an Indian that has been collected for him by an agent of the Federal Government;
3. A tribal claim for payment for lands taken many years ago or in connection with more recent transactions;
4. The use of tribal timber or other reservation resource, a percentage of which is distributed among tribal members;
5. The fulfillment of treaty obligations. These funds belong either to the tribe or the individual and are held in trust by the Federal Government.

To be eligible for payments from tribal funds, a person must be a recognized member from an Indian tribe whose money is being distributed. Eligibility depends on proof of blood relationship and requires tracing this relationship to an ancestor whose name appeared on a tribal census roll. If the ancestor's tribal name is known, eligibility assistance can be obtained from the National Archives and Records Service, 8th Street and Pennsylvania Avenue NW, Washington, D.C., 20408.

If the ancestor's tribe is unknown, considerable difficulty in tracing genealogy may be encountered. A good way to begin is by locating records of birth, adoption, baptism, marriage, death or items appearing in local newspapers. Records such as these can be found in churches, the city, county or state clerk's or records office, historical societies, newspaper archives and libraries. Most librarians and genealogical researchers can assist in locating depositories of such records. Bookmobiles often provide assistance to those not having access to libraries.

If direct descent to a legally entitled member of a federally recognized tribe can be established, the tribe itself or the Bureau of Indian Affairs office which has immediate federal responsibility over it can provide the necessary membership requirements. A list of tribal governing bodies and their addresses can be obtained from the Bureau of Indian Affairs, U.S. Department of Interior, Washington, D.C., 20245.

OREGON'S INDIAN POPULATION

An excerpt from the Oregon Blue Book 2011-12 National Section:

Indian Tribes in Oregon

Source: Legislative Commission on Indian Services
Address: 900 Court St. NE, Room 167, Salem 97301
Phone: 503-986-1067
Fax: 503-986-1071
Web: <https://www.oregonlegislature.gov/cis>

Oregon's tribal members speak of being in this area now called Oregon "from time immemorial." Archaeological evidence from different areas of the State provides information about villages and traditional life ways dating back many thousands of years.

Tribal governments represent unique legal entities in the United States and are distinct political communities with extensive powers of self-government. Oregon Tribes are separate sovereigns with powers to protect the health, safety and welfare of their members and to govern their lands. This tribal sovereignty predates the existence of the U.S. government and the State of Oregon. Indians residing in Oregon are citizens of their Tribe and of Oregon and, since 1924 are also citizens of the United States.

Oregon's tribal population according to the 2010 U.S. census was 109,223. Close to 50 percent of the total Oregon Indian population are members of Oregon Tribes. The others are members of Tribes in other states, members of non-recognized Tribes, or those who self-identify as "American Indian" for the Census. Oregon's tribal population is about 2.8% of the total Oregon population. There are Indians in all 36 Oregon counties.

The federal Bureau of Indian Affairs, within the U.S. Department of Interior, is the primary agency with responsibility to protect tribal interests and administer trust obligations. At times the federal government has been supportive of tribal self-determination and, in other periods, has adopted policies and passed legislation having a negative impact on the ability of tribes to govern as viable sovereigns. One such policy in the 1950s was called "Termination" which was an attempt to sever federal trusteeship and support for tribal sovereignty. Of the 109 tribes and bands terminated nationwide, 62 were located in Oregon. In 1975, the federal government recognized the failure of its termination policy and passed The Indian Self Determination and Education Assistance Act which gave governments the opportunity to contract with federal agencies for services previously by the federal government. Shortly after passage, several tribes which had been terminated in the 1950s mounted efforts to restore their sovereign nations using the Indian Self Determination and Education Assistance Act and other available authority. In 1977, the Confederated Tribes of Siletz was the second tribe in the nation to achieve restoration. They were followed by the Cow Creek Band of Umpqua Tribe of Indians in 1982, the Confederated Tribes of Grand Ronde in 1983, the Confederated Tribes of Coos, Lower Umpqua & Siuslaw in 1984, the Klamath Tribes in 1986 and the Coquille in 1989.

In addition to these six Tribes, there are three other federally recognized tribal governments in Oregon: the Confederated Tribes of Warm Springs (Treaty of 1855), Confederated Tribes of Umatilla (Treaty of 1855) and the Burns Paiute Tribe (established by Executive Order in 1972). There are two other entities within Oregon with federal recognition: Ft. McDermitt Paiute Shoshone Tribe is a federally-recognized tribal government in Nevada with reservation lands in Oregon, and Celilo Village, a federally-recognized tribal government near The Dalles, jointly administered by the Confederated Tribes of Warm Springs, the Confederated Tribes of Umatilla and the Yakama Indian Nation (Washington).

All Oregon tribal governments have reservation or trust lands created by treaties or federal acts. These are lands over which tribal governments have regulatory authority unless that authority has been removed by Congress. Over 875,000 acres or 1.4% of land within Oregon's boundaries are held in trust by the federal government or are designated reservation lands. Like other sovereigns, tribal governments have the authority to decide their own "membership" or citizenship qualifications and have a right to exclude individuals from their reservation. Just as the state does not collect tax on federal lands nor tax federal or local governments or non-profit corporations, Oregon does not tax tribal

governments. However, all tribal members as individual citizens pay federal taxes and most pay state taxes, with the exception of those who live and work on reservation/trust land or from trust resources.

Public Law 280 gave the state certain civil and criminal jurisdiction over tribes with the exception of the Confederated Tribes of Warm Springs and the Confederated Tribes of Umatilla, which are “non-Public Law 280”. Notwithstanding Public Law 280, all Oregon tribal governments have the authority to elect their own governments and adopt laws and ordinances. Oregon tribal governments have their own departments dealing with governmental services and programs in the areas of natural resources, cultural resources, education, health and human services, administration and other areas. Oregon maintains a government-to-government relationship with Oregon tribal governments as directed by ORS 182.162 to 182.168.

Passage of the National Indian Gaming Regulatory Act (NIGRA) in 1988 created the opportunity to build gaming centers on reservation or trust lands. Besides providing employment opportunities for tribal members and citizens of surrounding Oregon communities, revenues from these tribal enterprises fund health clinics, education, scholarships, housing and other services. All Oregon tribal governments are striving to diversify their revenue streams and are actively pursuing other avenues for generating revenue. These gaming and other enterprises have made these tribal governments some of the largest employers in their respective counties- generating employment for tax-paying employees. This benefits local communities and the entire state.

Most of Oregon Tribes are “confederations” of three or more tribes and bands. Each tribe’s area of interest may extend far beyond each tribal governmental center or current reservation location. The federal government acknowledges that many tribal members do not live on tribal lands and, therefore, allows for tribes to provide certain governmental programs in specified service areas. For example, the Confederated Tribes of Siletz service area includes eleven (11) Oregon counties: Benton, Clackamas, Lane, Lincoln, Linn, Marion, Multnomah, Polk, Tillamook, Washington and Yamhill.

NORTHWEST AREA OREGON TRIBAL GOVERNMENTS

CONFEDERATED TRIBES OF GRAND RONDE

(Federal Recognition Restored 11-22-83)

9615 Grand Ronde Road

Grand Ronde, OR 97347

Phone: 503-879-5211

Toll-Free: 1-800-422-0232

FAX: 503-879-2173

Email: info@grandronde.org

Website: <http://www.grandronde.org>

Federal treaty arrangements and an Executive Order of June 30, 1857, established the Grand Ronde Reservation. In 1954, Congress passed the Western Oregon Indian Termination Act, which severed the trust relationship between the federal government and the Tribe. In the early 1970s, efforts began to reverse the tide of the termination. On November 22, 1983, with the signing of Public Law 98-165 by President Ronald Reagan, the Grand Ronde Restoration Act, the task was accomplished. The Confederated Tribes of Grand Ronde is a federally recognized Tribe. Its more than 10,000-acre reservation is located in Yamhill County. The Tribe provides services to its members and other Indians through a variety of programs. The official governing body for the Confederated Tribes of Grand Ronde is the nine-member Tribal Council, elected by the general membership. Current Tribal enrollment is more than 5,200 members, a majority of whom live in Oregon. Revenues from gaming, the sale of Tribal timber and other economic development activities each year go to support programs and governmental functions. These include the Tribe's education, housing, natural resources and health and wellness services. The Tribe opened its health clinic in 1997, which provides medical and dental services to Tribal members and other Native people residing in the Grand Ronde community. The Tribe also operates its own Tribal Court and Police Department.

The Tribe's largest business enterprise, Spirit Mountain Casino, is in Grand Ronde on Highway 18. Close to 70,000 square feet of gaming floor showcases the most diverse gaming options in the Northwest: Nevada-style slots, the Summit high-stakes room, blackjack, craps, roulette, poker, pai gow, keno, bingo and a large non-smoking playing area. Spirit Mountain Casino now offers more than 17,000 square feet of conference and meeting space with the 2008 opening of a state-of-the-art, 1,900-seat Events Center.

Overnight guests can stay in one of 254 rooms in Spirit Mountain Lodge (including 12 suites) and have access to two gift shops, a 24-hour mini-mart, gas station, Playworld for youth and seven food venues, including the largest buffet in Oregon. Spirit Mountain Casino and Lodge employ more than 1,200 people and is the largest employer in Polk County.

The Tribal Governance Center was completed in November 1998 and houses offices of Tribal Council, Administration, Human Resources, Public Affairs, Publications/Smoke Signals, Member Services, Tribal Court and Legal. 2002 marked the completion of the Tribal education complex: Adult Education/Library building, Head Start/Preschool, Youth Education and the Gymnasium.

The Grand Ronde Tribal Housing Authority, established in 1996, has completed four Tribal housing developments: Grand Meadows, a manufactured home park; a 38-unit Elder housing complex; a 72-unit low income/family complex and a 36-unit market rate housing project. A 20-unit apartment complex is being constructed in 2014.

The Tribe also constructed a plankhouse, Achaf-hammi, in 2010 off Hebo Road near its Uyxat Powwow Grounds and Fort Yamhill State Park, and renovated the former Willamina Middle School building on Grand Ronde Road into the Chachalu Tribal Museum & Cultural Center, which opened in 2014.

Services are provided to Tribal members in an 11-county service area that includes Lincoln, Tillamook, Linn, Benton, Lane, Yamhill, Polk, Marion, Multnomah, Clackamas and Washington.

Note: Individual departments can be reached directly at the numbers listed below:

Central Operator
800-422-0232, 503-879-5211

Ceded Lands
503-879-2383

Chachalu Tribal Museum & Cultural Center
503-879-2226

Economic Development
503-879-1306

Education
503-879-2275

Finance
503-879-1627

Human Resources
503-879-2109

Land & Culture
503-879-2226

Member Services/Enrollment
800-422-0232
503-879-2490

Natural Resources
503-879-2424

Police Department
503-879-1821

Public Affairs
503-879-1920/1418

Publication/Smoke Signals
503-879-1463

Public Works
503-879-2400

Social Services
503-879-2034

Tribal Attorney
503-879-2172

Tribal Council
503-879-2301

Tribal Court
503-879-2303

Tribal Employment Rights Office
503-879-2251

Grand Ronde Gaming Commission
503-879-2362

Grand Ronde Health & Wellness Center
503-879-2236

Grand Ronde Tribal Housing Authority
800-422-0232,
503-879-2401

Spirit Mountain Community Fund
503-879-1475

Spirit Mountain Casino
800-760-7977
503-879-2350

Spirit Mountain Lodge
888-668-7366
503-879-2350

CONFEDERATED TRIBES OF SILETZ

(Federal Recognition Restored 11-18-77)

Central Office

201 SE Swan Avenue

P.O. Box 549

Siletz, OR 97380

Phone: 541-444-2532; 800-922-1399

FAX: 541-444-2307; 541-444-8325

Website: <http://ctsi.nsn.us>

The Confederated Tribes of Siletz (a confederation of twenty-four bands originally ranging from Northern California to Southern Washington) is a federally recognized Tribe with a 3,987 acre reservation located in Lincoln County, of which 250 acres were newly acquired in 1994 through legislation. In November 1977 the Confederated Tribes of Siletz Indians, which had been terminated in 1955, were the second Tribe in the United States and the first in Oregon to be restored. The Tribe is proud to be one of the twenty-three Tribes in the United States to have become part of the Self-Governance Demonstration Project. Committed to the improvement of the Tribe as a whole, the nine-member governing Tribal Council has been innovative in exploring options to produce revenue and provide services.

The Siletz Tribal Business Corporation operates under a Board of Directors to promote the growth of Tribal enterprises and the development and utilization of reservation resources.

Services are provided to Tribal members in an eleven county service area that includes Lincoln, Tillamook, Linn, Benton, Lane, Yamhill, Polk, Marion, Multnomah, Clackamas and Washington.

The Siletz Tribe has three area offices located in Portland, Salem and Springfield, which provide a variety of programs for Tribal members and other Indians living within their service areas.

Each office also has outreach services provided by Siletz area program staff: Office Programs include:

- Adult Education/Higher Education
- Cultural/Library
- Elders Program
- Head Start
- Housing Assistance
- Section 8
- Indian Child Welfare Services
- Temporary Assistance for Needy Families (TANF)
- Johnson O'Malley (age 3 to grade 12)
- Natural Resources/Forestry/Hunting/Fishing
- Tribal Court
- Public Relations
- Social Services
- Tribal Court
- USDA Food Distribution

CONFEDERATED TRIBES OF SILETZ - Eugene Area Office

2468 W. 11th

Eugene, OR 97402

Phone: 541-484-4234

FAX: 541-484-4583

The Eugene Area Office services Siletz Tribal members and other Indians in the Eugene service area: Lane, Linn and Benton Counties. Eugene Area Office programs include:

- Adult Education
- Alcohol & Drug Outpatient Treatment Services
- Community Health Services
- Head Start
- Johnson O'Malley (age 3 to grade 12)
- Temporary Assistance for Needy Families (TANF)
- Vocational Training

CONFEDERATED TRIBES OF SILETZ - Portland Area Office

12790 SE Stark Street, Suite 102

Portland, OR 97233

Phone: 503-238-1512

FAX: 503-238-2436

The Portland Area Office services Siletz Tribal members and other Indians in the Portland Area, Clackamas, Multnomah, and Washington Counties. Area Office programs include:

- Adult Education
- Alcohol & Drug Treatment Services
- Community Health Service
- Employment Services
- Johnson O'Malley (age 3 to grade 12)
- Head Start

CONFEDERATED TRIBES OF SILETZ - Salem Area Office

3160 Blossom Drive NE, Suite 105
Salem, OR 97305
Phone: 503-390-9494
FAX: 503-390-8099

The Salem Area Office serves Siletz Tribal members and other Indians in the Salem Service Area, Marion, Polk, and Yamhill counties. Area Office programs include:

- Adult Education
- Alcohol & Drug Outpatient Treatment Services
- Community Health Services
- Employment Services
- Head Start
- Housing Assistance
- Johnson O'Malley
- Temporary Assistance for Needy Families (TANF)
- USDA Food Distribution Program

CONFEDERATED TRIBES OF SILETZ COMMUNITY HEALTH CLINIC

107 SE Swan Avenue
P.O. Box 320
Siletz, OR 97380
Phone: 541-444-1030
Toll Free: 1-800-648-0449
FAX: 541-444-1278

The Siletz Community Health Clinic provides comprehensive health care to federally recognized American Indians and non-Indian community members on a fee-for-services basis. Health services include outpatient medical, dental, mental health counseling, pharmacy, lab, X-ray, optical and diabetic support services. Please call for an appointment. Clinic hours are 8:00 – 5:00PM weekdays, clinic is closed Tuesday afternoon.

SILETZ TRIBAL BUSINESS CORPORATION

2120 44th Street NW, Suite D
Lincoln City, OR 97367
541/994-2142
FAX: 541/994-5142
Email: dtovey@stbcorp.net
Web: www.stbcorp.net

The Siletz Tribal Business Corporation (STBC) was established in 2003 to further the Tribe's economic development efforts and promote the general welfare of the Tribe. STBC manages enterprises and property holdings all over western Oregon, including Lincoln City, Depoe Bay, Toledo, Salem, Eugene, and Portland. Operational enterprises are the two RV Parks—Logan Road RV Park in Lincoln City and Hee Hee Illahee RV Resort in north Salem—along with Northwest Maritime Industrial, that provides sonar, dredging, and underwater reclamation.

CHINOOK WINDS CASINO RESORT

1777 NW 44th Street
Lincoln City, OR 97367
Phone: 541-996-5825
Toll Free: 1-888-CHINOOK

Hotel

1501 NW 40th Place
Lincoln City, OR 97367-4811
Phone: 541-994-3655
Toll Free: 877-423-2241
Web: <http://www.chinookwindsgaming.com/>

Majestically overlooking the Pacific Ocean from the Lincoln City shore, the 157,000 square foot Chinook Winds Casino Resort is Oregon's premier Casino. Owned and operated by the Confederated tribes of Siletz Indians of Oregon, the spirit of the Tribe is captured in the décor of the facility. Chinook Winds Casino Resort opened in 1995.

The Casino includes a waterfall flowing to a pond (designed to resemble Euchre Creek, an important area to the Siletz tribe) where "wishers" can toss their coins for good luck and make a contribution to the Tribe's educational fund. The round lobby and weave design painted on the exterior give tribute to the tribe's traditional basket weaving techniques. Salmon, a fish that plays a special and important role in the history of the tribe, decorates many of the interior and exterior areas.

The casino is a Las Vegas –style facility with more than 1,100 slot machines, along with keno, bingo, craps, roulette, blackjack and poker. The convention center has 37,000 square feet of meeting space. The "Concerts by the Sea" showroom seats more than 1,300 people and features monthly headline acts.

The resort features a 227 room hotel; all rooms overlook the Pacific Ocean. The hotel features 61 suites, an indoor heated pool, saunas, and hot tub. The hotel adds an additional 7,000 square feet of meeting space.

Rounding out the resort is an 18 hole golf course, complete with indoor driving range and very equipped fitness center.

Chinook Winds Casino Resort is host to five dining venues. The Rogue River Steakhouse features casual fine dining with a stunning panoramic ocean view. There is after-hours entertainment in the Rogue Lounge. The Siletz Bay Buffet serves breakfast, lunch, dinner and a seafood buffet on Fridays. At the deli, tucked behind the waterfall, you'll find burgers, clam strips, and more served 24/7. The Chinook Grill located at the Hotel has another breathtaking view of the ocean and features fresh sea food. Finally, Aces, located at the golf course, this sports themed restaurant features two unique attractions. A high definition golf simulator where you swing your own clubs and play some of the most famous course in the world and a hamburger that if you finish it in the allotted time, it's free.

To serve families, the resort includes a Play Palace with secure, supervised childcare available for up to four hours. Pagers are given to parents visiting the casino. A casino visit is not necessary to use the childcare facilities. The childcare facility also offers a "party room" to host themed birthday parties for up to 14 children. For adults and children, the Games Galore Arcade offers the latest arcade games, air hockey, pool, and pinball; more than 80 games in over 4,000 square feet of space.

Visitors can also enjoy the addition of alcohol service on the gaming floor. As always free parking and free sodas and coffee are a staple service provided by the resort.

SILETZ TRIBAL GAMING COMMISSION

2120 NW 44th Street, Suite A
Lincoln City, OR 97367
Phone: 541-996-5497

TENAS ILLAHEE CHILD CARE CENTER

930 W. Buford Avenue
PO BOX 209
Siletz, OR 97380
Phone: 541-444-2450
Fax: 541-444-2456

ALCOHOL & DRUG TREATMENT

565 Old River Road
PO BOX 549
Siletz, OR 97380
Phone: 541-444-8286
Fax: 541-444-8280

SILETZ TRIBAL HOUSING DEPARTMENT

555 Tolowa Court
PO BOX 549
Siletz, OR 97380
Phone: 541-444-8322 / Fax: 541-444-8313

TILLICUM FITNESS CENTER

1016 W. Buford Street
PO BOX 320
Siletz, OR 97380
Phone: 541-444-9656
Fax: 541-444-1278

SILETZ GYMNASIUM

1010 W. Buford Street
PO BOX 549
Siletz, OR 97380
Phone: 541-444-2532
Fax: 541-444-2307

SILETZ TRIBAL ANNEX BUILDING – PLANNING DEPARTMENT

2977 SE Swan Avenue
PO BOX 549
Siletz, OR 97380
Phone: 541-444-2532
Fax: 541-444-2307

SOUTHWEST OREGON TRIBAL GOVERNMENTS

CONFEDERATED TRIBES OF COOS, LOWER UMPQUA & SIUSLAW INDIANS

(Federal Recognition Restored 10-17-84)

1245 Fulton Avenue
Coos Bay, OR 97420
541/888-9577, 888/280-0726
FAX: 541/888-0302
Website: <http://www.ctclusi.org>

The Confederated Tribes have continuously maintained an elected governing body from 1916 to present. Since federal recognition was restored in October 1984, the Tribes have established a broad range of services to members and non-member Indians. Provisions for the establishment of a primary reservation are currently being addressed by Congress. The development service area includes five counties in Western Oregon: Coos, Douglas, Lane, Lincoln and Curry. Service programs offered include the following:

- Administration
- Adult Education
- Community Services
- Contract Health
- Dental Clinic
- Direct Employment Assistance
- Economic Development
- Housing Improvement
- Home Owners Down Payment Assistance
- Rental Assistance
- Indian Child Welfare Act Services
- Johnson O'Malley
- Outpatient Health Services
- Tribal Employment
- Vocational Training

Florence Outreach Office

Physical Address:

4969 Hwy 101 N., Unit #3
Florence, OR 97439-7803
Phone: (541) 997-6685
Fax: (541) 997-1715
Website: <http://www.ctclusi.org>

Mailing Address:

P.O. Box 2000
Florence, OR 97439-0076

The Florence Area Office serves Tribal members and other Native Americans in the Lane, Lincoln, and Douglas county areas. Assistance Service Programs offered include the following:

- Adult Education
- Community Services
- Direct Employment Assistance
- Outpatient Health Services
- Vocational Training

Springfield Outreach Office

1126 Gateway Loop Suite 102
Springfield, OR 97477
541/744-9300
FAX: 541/726-4840
Website: <http://www.ctclusi.org>

The Springfield Outreach Office serves Tribal members and other Native Americans in the Lane and Douglas county area. Assistance Service Programs offered include the following:

- Adult Education, Community Services, Direct Employment Assistance, Outpatient Health Services, Vocational Training

COQUILLE INDIAN TRIBE

(Federal Recognition Restored 06-28-89)

3050 Tremont

North Bend, OR 97459

Phone: 541-756-0904 Fax: 541-756-0847

Website: <http://www.coquilletribe.org>

Email: cit@coquilletribe.org

The Coquille Indian Tribe became a federally restored Tribe on June 28, 1989. The Tribe provides services to its members residing in a five county service area consisting of Coos, Curry, Douglas, Jackson and Lane counties. Tribal membership consists of about 1,000 Tribal members, less those who have passed over to historic rolls. The Coquille Indian Tribe has approximately 6,450 acres of land in trust. Of this, 5,400 acres is Forest Stewardship Council (FSC) – certified timberland located near Bridge, Oregon, which is managed by the Tribe under an Indian Self Determination Compact with the Bureau of Indian Affairs for economic and cultural development. Assistance Service Programs offered to Tribal members include: Housing, Adult Education, Higher Education, Vocational Training, Head Start, Tribal Court, Cultural Programs, Elders Programs, Enrollment, General Assistance, Housing Improvement Program, Social Services, Certified Health Clinic, Community Center, and Coquille Economic Development Corporation (CEDCO).

COQUILLE ECONOMIC DEVELOPMENT CORPORATION (CEDCO)

3201 Tremont Street

North Bend, OR 97459

Phone: 541-756-0662

Fax: 541-756-0675

Coquille Economic Development Corporation (CEDCO) was established in 1992 by the Coquille Indian Tribe to develop and manage business enterprises and form strategic partnerships that foster long-term Tribal self-sufficiency and contribute to the economic vitality and quality of life of the region. Current CEDCO ventures include: The Mill Casino • Hotel & RV Park, with 500 employees; Tribal One Broadband Technologies, LLC, an SBA-certified 8(a) information and communications technology company (ITC) that operates throughout the United States and does business locally as ORCA Communications; and K2 Exports, LLC, a joint venture that exports logs through the Ko-Kwel Wharf Terminal. CEDCO manages additional waterfront property that was purchased for economic development. Departments, programs and entities can be reached at the following numbers:

Tribal Council 541-756-0904

Administration 541-756-0904

- Court
- Finance
- GIS
- MIS
- Tribal Member Services
- Watershed Planning

Community Center 541-888-9494

- Activities Program
- Head Start
- Prevention Programs

Health Clinic 541-888-9494

- Administration
- Contract Health
- Diabetes Program
- Doctor
- Family Nurse Practitioner
- Insurance Billing
- Nasomah Health Program
- Social Services

Natural Resources Department 541-756-0904

- Biological and Environmental Services
- Forestry
- Activities and Events

Culture, Education and Library Services Department 541-756-0904 / 800-622-5869

- Education
- Library/Newsletter
- Cultural Services

Police 541-888-0189

Housing 541-888-6501

The Mill Casino • Hotel & RV Park 541-756-8800

ORCA Communications 541-756-3899

COW CREEK BAND OF UMPQUA INDIANS

(Federal Recognition Restored 12-29-82)

2371 NE Stephen Street

Roseburg, OR 97470

541/672-9405 FAX: 541/673-0432

Website: <http://www.cowcreek.com>

Email: frontdesk@cowcreek.com

Since federal recognition in December 1982, the Cow Creeks have focused on promoting self-sufficiency for the Tribe and its members. Their most difficult obstacle was opposition by the Bureau of Indian Affairs in their endeavors to force the Tribe into a per capita distribution of a small judgment fund settlement that has been used very effectively to springboard economic development that provides for health, housing and education opportunities for tribal members. Another difficult task has been educating the general public, including county and state governments, of the inherent sovereign rights and status of Tribal governments, as provided for in the US Constitution.

The Cow Creeks signed the first gaming compact with the State of Oregon in 1992, and have proven a valuable asset to Southern Oregon. The Cow Creeks operate the Seven Feathers Hotel and Casino Resort in Canyonville, Oregon. The facility includes Nevada-style casino gaming, a 450 seat bingo hall, gift shop, twenty-four hour restaurant, lounge, sports bar, fine dining room, and other amenities. The 1500 seat Umpqua Grand Ballroom and Convention Center has hosted concerts, boxing and other area events. The adjoining four-star, 156-room Seven Feathers Hotel offers an experience in elegance and taste comparable to the finest west coast hotels. An indoor/outdoor swimming pool and fitness center is extremely popular with guests. Another dimension of

SEVEN FEATHERS HOTEL & GAMING RESORT

146 Chief Miwaleta Lane

Canyonville, Oregon 97417

541/839-1111/1/800/548-8461

FAX: 541/839-4300

Website: <http://www.sevenfeathers.com>

SEVEN FEATHERS TRUCK & TRAVEL CENTER

Interstate 5, Exit 99 –

Canyonville, OR 97471

541/839-4868

Don Baglien, General Manager

Email: dbaglien@i5exit99.com

Located on I-5 at Exit 99 across from the Seven Feathers Hotel & Casino Resort, Seven Feathers Truck and Travel Center is a full service, modern travel center with amenities for professional drivers, tourists and travelers, including fuel discounts, tires, private drivers lounge and shower rooms, a mini-mart with deli and the Creekside Restaurant.

CANYONVILLE CUBBYHOLES

220 Gazley Bridge Road.

the resort is its continuing cabaret show. These shows have proven to be hit with patrons of all ages. In the spring of 2003, the Tribe opened Stix, a sport bar offering a wonderful array of delicious, fun food.

a

The Tribal Government Office in Roseburg houses the Gaming Commission, the Tribe-owned Nesika Health Group Insurance Company, and a health clinic with two doctors, two nurse practitioners, a dietician, phlebotomist, and a contract podiatrist.

The Tribe has proven to be a significant factor in employment in Southern Oregon, currently employing over 1100 people, becoming the second largest employer in Douglas County. The Cow Creeks have focused on business diversification by investing casino profits to purchase businesses such as the Seven Feathers Truck and Travel Center, three motels, a graphic design business, a telecommunication business, and a meat-processing business that primarily produces beef jerky. The Tribe also purchased a large beef/hay ranching operation. In addition, Cow Creek has purchased property located on Interstate 5. (Note: All acquired lands of the Tribe have been by purchase.) A primary goal of Cow Creek is to "help people help themselves." The Tribe continually invests in educational, social, health-oriented, and charitable programs for the Tribe and local community. The seven county service areas includes: Douglas, Jackson, Josephine, Coos, Deschutes, Lane and Klamath. Services include: housing, education and healthcare.

Canyonville, OR 97417-9718
541/839-4737

Located just off I-5 near the Seven Feathers Hotel & Casino Resort, store your valuable possessions in **Canyonville Cubbyholes'** secure, mini, self-storage lockers. Canyonville Cubbyhole offers on-site management and conscientious customer service.

CREATIVE IMAGES

2042 NE Airport Road
Roseburg Oregon, 97470
541/673-6098 / FAX 541/ 673-6193

Email: info@creativeimages.net

A complete printing & design service established in 1977, specializing in high-quality printing using the latest in digital technology for clients throughout the US.

K-BAR RANCHES

3845 Roberts Mountain Rd
Myrtle Creek, OR 97457
541/ 863-3928
Website: www.cowcreek.com/econdev/index.html

NESIKA HEALTH GROUP

2371 NE Stephens St Ste 400
Roseburg, OR 97470-1399
541/ 677-5508

The Cow Creek Umpqua Nesika Health Group is a self-funded tribal health insurance (medical/dental/vision) program for Tribal members and eligible employees.

RIO NETWORKS

520 S.E. Spruce Street
Roseburg, OR 97470
541/673-3772 / Sales: 866-RIO-SALES
Customer and Technical support: 888-486-4414
Email: Support@rio.com / Sales@rio.com
Website: www.rio.com

Offering a full range of products at competitive prices while focusing on customer services, **Rio Communications** provides dial tone, long-distance, DSL (high speed internet access), data transmission and other services throughout Oregon.

RIVERSIDE LODGE MOTEL

1786 Stanton Park Road
Canyonville, OR 97417
541/839-4557 FAX 541/ 839-4081
Email: manager@riverside-lodgemotel.com

From the charming **Riverside Lodge Motel** nestled in large cedars and firs, you and your pet can hear, bubbling brook and enjoy the South Umpqua River - bring your fishing rod. Shuttle service is available to and from Seven Feathers Casino Resort, Truck & Travel Center, Umpqua Indian Foods, and downtown Canyonville.

VALLEY VIEW MOTEL

1926 Stanton Park Road
Canyonville, OR 97417
541/ 839-4550
Email: manager@valleyview-motel.com

Welcoming guests and their pets, **Valley View Motel** offers eleven clean, comfortable, affordable accommodations. Shuttle service is available to and from Seven Feathers Casino & Resort, Seven Feathers Truck & Travel Center, Umpqua Indian Foods, and downtown Canyonville.

UMPQUA INDIAN UTILITY COOPERATIVE

http://www1.eere.energy.gov/tribalenergy/guide/cs_umpqua.html

Umpqua Indian Utility Cooperative is the first utility in the Northwest both owned and operated by an Indian tribe. UIUC feeds BPA preference power to the Seven Feathers Hotel, Casino, and 24-Hour Restaurant, as well as the Seven Feathers Truck and Travel Center.

NORTHEAST OREGON AREA TRIBAL GOVERNMENTS

CONFEDERATED TRIBES OF THE UMATILLA INDIAN RESERVATION

(Federally Recognized)
Nixyaawii Governance Center
46411 Timine Way
Pendleton, OR 97801
Phone: 541-276-3165
FAX: 541-276-3095
Website: <http://www.umatilla.nsn.us>
Email: info@ctuir.com

The Tribal government at Umatilla consists of the General Council which seeks to strengthen the independence and sovereignty of the Tribe and the Board of Trustees whose goal is to protect all existing and future tribal rights and promote the interests of the people of the Umatilla Reservation. **Note:** Individual departments can be reached directly at the numbers listed below:

Administration
541-429-7362

Alcohol & Drug Program
541-276-7528

Board of Trustees
541-429-7030

CTUIR Gaming Commission
541-276-8223

Confederated Umatilla Journal
541-429-7005

Dept. of Economic & Community Development
541-276-3873

Department of Natural Resources
541-276-3447

Education and Training
541-276-8120

Fire Department
541-276-2126

General Council
541-429-7378

Housing Authority
541-276-7544

Legislative Affairs
541-276-7010

Communications
541-966-7010

Children & Family Services)
541-276-7300

Tamástsiikt Cultural Institute
541-966-9748

TERO
541-429-7180

Tribal Courts
541-276-2046

Wildhorse Casino and Resort
541-276-6169

Umatilla Tribal Police
541-278-0550

Yellowhawk Clinic
541-966-9830

CONFEDERATED TRIBES OF THE WARM SPRINGS RESERVATION

(Federally Recognized)

P.O. Box C
Warm Springs, OR 97761

Parcel deliveries:

1233 Veterans Street
Warm Springs, OR 97761
Phone: 541-553-1161
FAX: 541-553-1924
Email: info@warmsprings.com
Web: www.warmsprings.com

Tribal Council Office

PO BOX 1299
Warm Springs, OR 97761
Phone: 541-553-3257 or 541-553-3258
FAX: 541-553-2241

The official governing body at Warm Springs is the Tribal Council. Tribal policies are initiated through fourteen tribal council committees. These committees meet on a regular basis and serve as advisory boards to the council and other tribal operations bodies in matters relating to policy, procedure, reporting, and research evaluation.

Tribal Council Administration

541-553-1161

Higher Education Manager

541-553-3591

Secretary/Treasurer-CEO

541-553-3232

Child Development

541-553-3241

Children Protection Services

541-553-3209

Community Health, including:

541-553-2460

Allied Health Social Services

CHR Office

Diabetes Wellness

Health and Social Services

MCH

Medical Nutrition Therapy

Medical School

WIC Nutrition Program

Culture and Heritage

541-553-3290

DE/Composite

541-553-1143

Head Start

541-553-3241

Alcohol Program

541-553-3205

Clinical Consultation

541-553-3205

Museum

541-553-3331

Power Enterprise

541-553-1046

WS Ventures

541-553-3565

Indian Head Gaming Center

541-460-7777 / 888-904-1248 / 888-905-1890

Kah Nee Ta Resort

541-553-1112

Natural Resources Department

541-553-2015

Radio Station

541-553-1968

Spilyay Tymoo

541-553-3274

Warm Springs Housing Authority

541-553-3250

Warm Springs Forest Products Industries

541-553-1131

SOUTHEAST AREA TRIBAL GOVERNMENTS

BURNS PAIUTE TRIBE

(Federally Recognized)

100 Pasigo Street

Burns, OR 97720

541/573-2088 ext. 240

FAX: 541/573-2323

Websites: www.burns-paiute-nsn.gov

The Burns Paiute Tribe is governed by a tribal council, which seeks to protect and promote the general welfare and sovereign rights of the members and lands of the Burns Paiute Reservation. **Note:** Individual departments can be reached directly at the numbers listed below:

Administration

541/573-2088 ext. 240

Alcohol & Drug Program

541/573-2088 ext. 230

Adult Education Program

541/573-2088 ext. 241

Agricultural Project

541/573-2088 ext. 235

Burns Paiute Farmland Enterprise

541/573-2088 ext. 240

(Governing body)

Employment Assistance Program

541/573-2088 ext. 241

Fish & Wildlife

541/573-1375

Food Commodities Program

541/573-2088 ext. 231

Health Program

541/573-2088 ext. 221

Higher Education

541/573-2088 ext. 231

Housing Improvement Program

541/573-2088 ext. 258

Johnson O'Malley Program

541/573-2088 ext. 241

Law Enforcement

541/573-2793

Lease Compliance Program

541/573-2088 ext. 260

Preservation Plan Project

541/573-2088 ext. 247

Social Services

541/573-2088 ext. 230

Tribal Court

541/573-2793

Youth Opportunity Program

541/573-2088 ext. 241

(Summer only)

FORT McDERMITT PAIUTE-SHOSHONE

(Federally Recognized) Reservation land ½ Oregon ½ Nevada. Population base is in Nevada

111 North Reservation Road

P.O. Box 457

McDermitt, NV 89421

775/532-8259

FAX: 775/532-8487

Email: ftmcdermitt@m-hip.com

KLAMATH TRIBES

(Federal Recognition Restored 08-27-1986)

P.O. Box 436

Chiloquin, OR 97624

Parcel deliveries:

501 Chiloquin Blvd.

Chiloquin, OR 97624

541-783-2219

Toll Free: 800-524-9787

FAX: 783-3706

Website: www.klamathtribes.org

The Klamath Tribes are composed of three distinct tribes, the Klamath, Modoc, and Yahooskin Band of Snake Indians. The Klamath Tribes, the largest subjected to the Termination policies of the 1950s, won restoration status in August 1986. However, even since 1975, the Klamath Tribes have maintained a fully functional government. Organized in accordance with its Constitution and bylaws, the Tribes' governmental base is the General Council which consists of all enrolled members age 18 and older.

(The Klamath Tribes have maintained tribal enrollment although the BIA rolls were closed under PL 587 in 1954). Under the General Council's authority, the Tribal Council is the day-to-day governing body for the Tribes. Members of the General Council democratically elect the Tribal Council, including the Tribal Chairman, every three years. Under the authority of the General Council, the Klamath Tribes have entered into a series of cooperative management agreements with federal and state agencies in order to protect and enhance the natural resources of the former reservation, and provide services and employment for some of its members. On June 27, 1997, Kla-Mo-Ya Casino opened. **Note:** Individual departments can be reached directly at the numbers listed below:

Administration and Service

541-783-2219

Chiloquin Dental Clinic

541-783-3295

Commodity Office & Warehouse

541-883-2876

Community Services

541-783-2219

Education & Employment

541-783-2219, ext. 109

Tribal Council

541-783-2219

Finance

541-783-2219

Housing

541-783-2219, ext. 136

Medical Clinic

541-783-3293

Temporary Assistance for Needy Families Program (TANF)

541-783-2219

Housing Improvement Program

541-783-2219

Gaming Commission

541-783-7545 / FAX: 541-783-7540

Kla-Mo-Ya Casino

541-783-7529 / FAX: 541-783-7543

Klamath Tribal Health & Family Services

541-883-1487 / 800-552-6290

Natural Resources

541-783-2219, ext. 142

Office Management (Personnel)

541-783-2219

Planning & Enterprise

541-783-2219, ext. 184

AMERICAN INDIAN RESOURCES

INDIAN AFFAIRS, BUREAU OF (BIA)

Department of Interior

Northwest Regional Office

Portland Area Office

911 NE 11th Avenue

Portland, OR 97232-4169

Phone: 503-231-6702

FAX: 503-231-2201

Website: <http://www.bia.gov/WhoWeAre/RegionalOffices/Northwest/index.htm>

The Northwest Region was created by an Act of Congress in 1946. It is under the general administrative supervision of the Regional Director, who provides overall leadership, direction, and technical assistance in the implementation of Bureau programs operated for the benefit of tribes and individual Indians at fifteen (15) agencies and field stations located in the states of Washington, Oregon, Idaho, Montana, and southeastern Alaska. There are approximately 94,150 Indian people of forty five (45) federally recognized tribes living on or near reservations, which exceed five (5) million acres in total size. The primary commercial quality natural resources include nearly 2.66 million acres of timberland and 165,000 acres of woodlands, over 4.8 million acres of Indian trust land, and a broad variety of commercial anadromous fish, shellfish, and other types of seafood harvested in both fresh and salt water.

BUREAU OF INDIAN AFFAIRS – SILETZ AGENCY

178 NE Metcalf AVE

Siletz, OR 97380

Mailing address:

P.O. Box 569

Siletz, OR 97380

Phone: 541-444-2679

FAX: 541-444-2243

Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians	541-888-9577
Confederated Tribes of the Grand Ronde Community of Oregon	503-879-5211
Coquille Indian Tribe	541-756-0904
Cow Creek Band of Umpqua Indians of Oregon	541-672-9405
Confederated Tribes of Siletz Indians of Oregon	541-444-2532

BUREAU OF INDIAN AFFAIRS – UMATILLA AGENCY

P.O. Box 520

Pendleton, OR 97801

541-278-3786

FAX: 541-278-3791

Website: <http://www.umatilla.nsn.us>

Email: info@ctuir.com

BUREAU OF INDIAN AFFAIRS – WARM SPRINGS AGENCY

P.O. Box 1239

Warm Springs, OR 97761-1239

Phone: 541-553-2411

FAX: 541-553-2426

Burns Paiute Tribe	541-573-1910
Confederated Tribes of the Warm Springs Reservation	541-553-1161
Klamath Indian Tribe	541-783-2219

CHEMAWA INDIAN SCHOOL

3700 Chemawa Road NE
Salem, OR 97305-1199
Main number: 503-399-5721, 877-CHEMAWA
Main FAX: 503-399-5870
Email: chemawa@bie.edu
Website: <http://www.chemawa.bie.edu>

Chemawa is a federally funded Indian boarding school which is administered through the Bureau of Indian Affairs. Its purpose is to provide education for Indian youth. For direct contact, please use the following numbers below:

Academic

503-399-5721 ext. 242
Fax: 503-399-5757
Registration
Fax: 503-304-9065

Administrative

503-399-5721 ext. 221
Fax: 503-399-5870

Business Office

503-399-5721 ext. 229

Food Service

503-399-5721 ext. 253
Fax: 503-399-5870

Facility Management

503-399-5721 ext 237
Fax: 503-399-5845

Law Enforcement

503-399-5721 ext. 259 or 269
Fax: 503-399-5870

Recreational Center

503-399-5721 ext. 260 or 333
Fax: 503-399-5848

CHEMAWA ALUMNI ASSOCIATION

3700 Chemawa Road NE
Salem, OR 97305
503/399-5721, ext. 222
Email: chemawa@bie.edu
Website: <http://www.chemawa.bie.edu/Alumni.html>

Many, many, many people have called Chemawa home over the years. One of the most valuable parts of the Chemawa Indian School experience is the opportunity to connect with people from many other tribal traditions and to learn together.

COLUMBIA RIVER INTER-TRIBAL FISH COMMISSION

729 NE Oregon Street Suite 200
Portland, OR 97232
503/238-0667
FAX: 503/235-4228
Email: fdsk@critfc.org
Website: <http://www.critfc.org>

Since time immemorial, the tribes of the Columbia Basin have enjoyed and exercised the right to harvest fish in their homelands. They managed this resource, along with the other natural resources upon which they depended, using traditional wisdom and knowledge passed down for generations. The 1855 treaties between the United States and the Confederated Tribes of the Umatilla Indian Reservation, the Confederated Tribes of the Warm Springs Reservation of Oregon, the Confederated Tribes and Bands of the Yakama Nation, and the Nez Perce Tribe reserved and guaranteed this right. Each of the treaties contained provisions securing the right of the tribes to continue to take fish both on their reservations and at all usual and accustomed fishing places. These four treaty tribes joined forces to create the Columbia River Inter-Tribal Fish Commission in 1977. It was established to provide coordination and technical assistance to the tribes in regional, national, and international efforts to ensure that treaty fishing rights issues are resolved in a way that guarantees the continuation and restoration of tribal fisheries into perpetuity.

EQUITY & INCLUSION, OFFICE OF

Oregon State University

327/330 Snell Hall

Corvallis, OR 97331

Phone: 541-737-3556

Email: oei@oregonstate.edu

Website: <http://oregonstate.edu/oei/>

Oregon State University's Office of Affirmative Action and Equal Opportunity (now part of the Office of Equity and Inclusion) was founded in 1971 to ensure that all university community members uphold federal and state civil rights laws and regulations, as well as university equal opportunity policies. This work continues to be performed by the Office of Equity and Inclusion.

The Office of Equity and Inclusion came into its official beginnings on May 31, 2011, when President Ed Ray [announced \(.pdf\)](#) that Angelo Gomez would assume the position of Interim Executive Director of Equity and Inclusion, effective July 1, 2011. The Office of Equity and Inclusion represents efforts to join three previously separate areas of focus in order to pursue an integrated agenda:

- Affirmative Action and Equal Opportunity
- Community and Diversity
- Women's Advancement and Gender Equity

EDUCATIONAL OPPORTUNITIES PROGRAM

Oregon State University

337 Waldo Hall

Corvallis, OR 97331-6405

Phone: 541/737-3628

FAX: 541-737-3628

Jane Nishihara, Interim Director

Email: Janet.Nishihara@oregonstate.edu

Website: <http://oregonstate.edu/dept/eop>

The Educational Opportunities Program (EOP) provides a welcoming environment that supports the full development of the personal and academic potential of students who have traditionally been denied equal access to higher education.

The program was created at Oregon State University in 1969 and provides support to students of color, students with disabilities, students who are single parents, low-income students, students who have been rurally isolated, veterans, older-than-average (25+), or 1st generation in college (neither parent graduated).

EOP started out with 48 students in 1969, and now has over 400 students. Our graduates have achieved positions benefiting their community, including judges, lawyers, doctors, college professors, business owners, counselors, social workers, teachers, and the list goes on and on.

INDIAN HEALTH SERVICE

Western Oregon Service Unit

Chemawa Indian Health Center

3750 Chemawa Road NE

Salem, OR 97305

Toll Free: 1-800-452-7825

Email: chemawaclinic@yahoo.com

Web: <http://www.ihs.gov/portland/healthcarefacilities/westernoregon/>

Main Number: 503-304-7600

Pharmacy Refill Line: 503-856-9002

Dental: 503-304-7631

Orthodontics: 503-304-7667

Optometry: 503-304-7662

Benefits Coordinator: 503-304-7638

Chemawa Health Center was founded in 1979. We are an AAAHC accredited Indian Health Service facility specializing in the promotion of primary health care for eligible Native American patients. The current number of registered patients is 18,200 with 6,000 active patients using the clinic. We have approximately 32,100 ambulatory patient visits per year. We have two full time Physicians and one full time Nurse Practitioner. Same day appointments in the Medical Department are available.

INDIAN HEALTH SERVICES

Department of Health & Human Services

Portland Area Office

1414 NW Northrup Street, Suite 800

Portland, OR 97209

Phone: 503-414-5555

Fax: 503-414-5554

Website: <http://www.ihs.gov/portland/>

KLAMATH ALCOHOL AND DRUG ABUSE

S. 5th Street

Klamath Falls, OR 97601

Phone: 800-839-1594

Website: <http://klamathtreatment.com/listing/klamath-alcohol-drug-abuse/>

Klamath Alcohol and Drug Abuse (KADA) provides drug and alcohol counseling, both outpatient and residential treatment with a focus on Tribal members and services to all of Klamath County. KADA was created over 20 years ago to offer culturally - appropriate services and has successfully expanded their services to all who need them. Their most critical future plans focus on prevention of alcohol and drug abuse among youth.

KLAMATH COMMUNITY TREATMENT CENTER

5160 Summers Lane

Klamath Falls, OR 97603

Phone: 541-883-2795

KLAMATH RIVER INTER-TRIBAL FISH AND WATER COMMISSION

P.O. Box 328

221 Sprague River Highway

Chiloquin, OR 97624

Phone: 541-783-2805

Fax: 541-783-0904

Email: kritfwc1@hotmail.com

Website: <http://klamathfish.org/>

KRITFWC is a non-profit organization established to address fisheries and related natural resource issues affecting tribal treaty rights. Committed to protecting these treaty rights, members of the four Indian tribes who live throughout the Klamath River Basin formed KRITFWS in 1995. Today, the organization holds federal non-profit 501©3 status and is incorporated under the laws of the Hoopa Valley Tribe. The four tribes who established KRITFWC are: The Klamath Tribes of Oregon; the Karuk Tribe of California; the Hoopa Valley Tribe; and the Yurok Tribe.

LAKOTA OYATE-KI Indian Culture Club

Oregon State Penitentiary

2605 State St.

Salem, OR 97310-0505

Phone: 503-378-2289

Lakota Oyate Ki is a Native American culture club located within the walls of the Oregon State Penitentiary. The Lakota Club is organized by Native inmates to provide quality programs and support to address the unique social, cultural, and economic needs of Native inmates. The Lakota Club is led by Native inmates and through their organizing the, Lakota Club is preserving, restoring and sustaining their Indian heritage and connection with the broader Native community.

LEGISLATIVE COMMISSION ON INDIAN SERVICES

State Capitol, Room 167

900 Court Street NE

Salem, OR 97301

503/986-1067 503/986-1071 FAX

Executive Director: karen.m.quigley@state.or.us

Commission Assistant: dianna.brainardking@state.or.us

Website: <https://www.oregonlegislature.gov/cis/>

The Legislative Commission on Indian Services is a thirteen member advisory board appointed by the Oregon Senate President and Speaker of the House. Commission members are representatives of Oregon's nine federally recognized Tribes, two state legislators and two Indians representing Oregon's large non-reservation population in the Portland Urban area and the Willamette Valley area. Terms are for two years. Responsibilities of The Commission on Indian Services (CIS) include compiling information on services available to Indians, assessing State programs and services, and making recommendations for improvement. CIS serves as the state's forum in which Indian problems and solutions are considered. By state law CIS advises on matters relating to the preservation and protection of Indian historic and archaeological resources. Under Oregon's State/Tribal relations law, CIS is consulted on state agency training and reviews agency action with regard to state/tribal relations. CIS also advises on matters relating to the preservation and protection of Indian fish, wildlife, historic, and archaeological resources in hydro development. The CIS serves the public, Oregon Indians, organizations and tribes, federal, state and local agencies and offices, private and public interest groups and other organizations, as well as government officials, schools, and universities. CIS provides information on Indians, Indian programs and services as well as State programs and services for Oregon's Indian population. This is done through presentations, publication of a biennial Indian resources directory, and through CIS sponsored (or with CIS participation in) special meetings, conferences, seminars, training sessions and workshops. In addition, CIS assesses Indian needs and concerns and State programs and services delivery to Indian through consultation and public hearings. CIS reports on Indian issues to the Governor, Legislature and agencies through a biennial report and participation in the legislative and administrative review processes and by means of on-going telephone and in-person consultations. CIS has a two-person staff: Executive Director and Commission Assistant.

MOTHER EARTH'S CHILDREN

Jim Thornton, Indian Education Coordinator

90633 Cape Arago Hwy

Coos Bay, OR 97420-7635

Phone: 541-888-4584

Email: indianed@harborside.com

Website: <http://www.scoregon.com/earth.htm>

MOTHER EARTH'S CHILDREN is an American Indian/Alaska Native theater group, an American Indian/Alaska Native student scholarship source, and a fiscal agent for the cooperative South Coast Indian Education Summer Camp.

MOTHER EARTH'S CHILDREN began as a way to visually interpret traditional American Indian stories. When traditional storytellers discovered that many of the students in area public schools could not visualize the actions of the traditional stories, a need was identified and an answer was found in the local American Indian/Alaska Native people who jumped in to help form the new group as its "actors".

MULTICULTURAL STUDENT SERVICES AND PROGRAMS

Western Oregon University

345 N. Monmouth Avenue

Monmouth, OR 97361

Phone: 503-838-8737

Toll Free: 1-877-877-1593

Email: mssp@wou.edu

Website: <http://www.wou.edu/student/mssp>

The Office of Multicultural Student Services & Programs is committed to providing educational opportunities and outstanding programming for ethnic and culturally diverse students. MSSP strives to foster a supportive environment for students of color to live, learn and grow as active members of the Western Oregon University community and as individuals..

THE NATIONAL INDIAN CHILD WELFARE ASSOCIATION (NICWA)

5100 SW Macadam Avenue Suite 300
Portland, OR 97239
Phone: 503-222-4044
Fax: 503-222-4007
Email: info@nicwa.org
Website: <http://www.nicwa.org>

The National Indian Child Welfare Association (NICWA) is a national voice for American Indian children and families. We are the most comprehensive source of information on American Indian child welfare and the only national American Indian organization focused specifically on the tribal capacity to prevent child abuse and neglect. NICWA is a private, nonprofit, membership organization based in Portland, Oregon. Our members include tribes, individuals—both Indian and non-Indian—and private organizations from around the United States concerned with American Indian child and family issues. Together, our partners, board, and staff work to protect the most vital resource of American Indian people—our children.

NATIVE AMERICAN ART COUNCIL

Portland Art Museum

1219 SW Park Ave.
Portland, OR 97205
Phone: 503-226-2811
Fax: 503-226-4842
Email: info@pam.org
Website: <http://www.pam.org>

The Native American Art Council (NAAC) an educational group founded in January 1985 to support the Portland Art Museum's collection of Native American art. The Council sponsors educational programs consisting of guest speakers, films, demonstration, travel and field trips, for the purpose of stimulating interest in Native American art and culture. The Grand Ronde Center for Native American Art, which opened in 2001, features the Rasmussen Collection and the Elizabeth Cole Butler Collection. For information on council membership, email membership@pam.org or call the Membership Hotline at 503-276-4249.

NATIVE AMERICAN CLUB

Blue Mountain Community College

2411 NW Carden Avenue
PO Box 100
Pendleton, OR 97801
Phone: 541-276-1260
Website: <http://www.bluecc.edu/support-services/student-life/native-american-club>

NATIVE AMERICAN PROGRAM (NAPOLS)

Legal Aid Services of Oregon
1827 NE 44th Avenue, Suite 230
Portland, OR 97213
Phone 503-223-9483
Email: napols@lasoregon.org
Website: <http://sites.lawhelp.org/program/784/index.cfm?pagename=homepage>

Native American Program, Legal Aid Services of Oregon (NAPOLS) is a nonprofit law office nationally recognized for specializing in the protection of Indian rights. Since 1979, NAPOLS has provided the highest quality legal advice and representation in nearly every issue and field of Indian Law. Today, NAPOLS continues to provide high-quality legal services to Indian Tribes, groups and individuals with limited income in the state of Oregon.

NATIVE AMERICAN REHABILITATION ASSOCIATION NW, INC. (NARA)

1776 SW Madison
Portland, OR 97205
Phone: 503-224-1044
Fax: 503-231-1654
Website: www.naranorthwest.org

Founded in 1970 in Portland, Oregon, the Native American Rehabilitation Association of the Northwest, INC. is an Indian- owned, Indian-operated, non-profit agency. Originally an outpatient substance abuse treatment center, NARA NW now operates a residential family treatment center, an outpatient treatment center, a family resource program, transitional housing for Native women and children, a primary health care clinic and the soon to open Totem Lodge which will serve as the mental health resource location. All services are centered on the family as it is NARA NW's philosophy that, without the family circle there will be no future.

NATIVE AMERICAN STUDENTS UNION

University of Oregon

Holden Leadership Center

Erb Memorial Union, Suite 17

1228 University of Oregon

Eugene, OR 97403

Phone: 541-346-3723

Email: asuonasu@gladstone.uoregon.edu

Website: http://leadership.uoregon.edu/get_involved/student_groups/467

The Native American Student Union (NASU) at the University of Oregon has been around campus for the last 40 years. NASU has hosted events such as Indigenous Solidarity, Indigenous Conferences, Fall Pow Wow, Mother's Day Pow Wow, Basketball Tournament and activism work. The Native American Student Union is the second oldest student union at the University of Oregon.

The Native American Student Union (NASU) assists indigenous peoples in maintaining cultural values while pursuing their educational goals. NASU emphasizes the support, safety and educational successes of the Native American community. NASU is also actively involved in recruitment and retention of both high school and college Native American Students.

NATIVE AMERICAN STUDENT ASSOCIATION

Oregon State University

Native American Longhouse, Eena Haws

311 SW 26th Street

Corvallis, OR 97331

Phone: 541-737-2738

Email: nal@oregonstate.edu

Web: <http://oregonstate.edu/nal/>

NATIVE AMERICAN YOUTH & FAMILY CENTER (NAYA)

5135 NE Columbia Blvd.

Portland, OR 97218

Phone: 503-288-8177

Email: info@nayapdx.org

Website: <http://www.nayapdx.org>

The Portland region has a large, growing proud Native community grounded in our traditional worldview. Our united and connected community celebrates our multicultural and multi-tribal heritage as a source of strength. Our healthy community understands the connection between our environment, our culture, our spirituality and our wellness. Our economically secure families thrive and live in homes that provide stability and a place to practice culture and connection to community. Our successful businesses support the entire Native community and its prosperity.

NATIVE WARRIORS GUARDIANS OF TOMORROW'S YOUTH

Oregon State Penitentiary

2605 State Street

Salem, OR 97310-0505

Phone: 503-378-4207

Fax: 503-373-1008

Native Warriors Guardians of Tomorrow's Youth is a mentoring program with the intent to foster personal growth in youth for a better world for all in the future. Real life stories are told by men recovering from self-destruction, gangs, alcohol abuse, drug abuse, sexual abuse, peer pressure, culture clash, and the realities that come from past choices. They intend to provide youth with another perspective on family values, traditions, and spiritual awareness.

NORTHWEST INDIAN LANGUAGE INSTITUTE

Janne Underriner, Director

University of Oregon

1629 Moss Street

Eugene, OR 97403

Phone: 541-346-0730

Fax: 541-346-60867

E-mail: nwili@uoregon.edu

Website: <http://pages.uoregon.edu/nwili/>

The Northwest Indian Language Institute (NILI) provides Native language teachers and community members with training in language teaching, materials and curriculum development, benchmarks creation, and linguistics. With tribal partners, NILI supports and strengthens language preservation efforts by establishing collaborative, on-going projects which meet the specific needs and desires of each language community.

NORTHWEST PORTLAND AREA INDIAN HEALTH BOARD (NPAIHB)

2121 SW Broadway, Suite 300

Portland, OR 97201

Phone: 503-228-4185

Fax: 503-228-8182

Email: npaihb@npaihb.org

Website: <http://www.npaihb.org>

Established in 1972, the Northwest Portland Area Indian Health Board (NPAIHB or the Board) is a non-profit tribal advisory organization serving the forty-three federally recognized tribes of Oregon, Washington, and Idaho. Each member tribe appoints a Delegate via tribal resolution, and meets quarterly to direct and oversee all activities of NPAIHB.

CENTER FOR MULTICULTURAL ACADEMIC EXCELLENCE

University of Oregon

164 AND 465 Oregon Hall

1255 University of Oregon

Eugene, OR 97403-1255

Phone: 541-346-3479

Fax: 541-346-3416

Website: <http://cmae.uoregon.edu/>

The Center for Multicultural Academic Excellence (CMAE) is a place where students are empowered, engaged and nurtured for success.

Our mission is to promote student retention and persistence for underrepresented and underserved populations by developing and implementing programs and services that support retention, academic excellence, and success at the UO and beyond.

OUR NATIVE AMERICAN BUSINESS NETWORK (ONABEN)

6441 SW Canon Court, Suite 104

Portland, OR 97221

Phone: 503-968-1500

Fax: 503-968-1548

Our Native American Business Network was founded in 1991 through the leadership and vision of four Oregon Tribes who wanted to empower aspiring entrepreneurs in their communities and to help grow a private business sector on their reservations. Today, with over 20 years experience providing products and services to Indian

Country, ONABEN's mission is to support Native individuals, economic development organizations and communities by increasing opportunities for sustainable economic growth through culturally relevant entrepreneurial training and organizational development. ONABEN accomplishes this mission by providing Native entrepreneurs, and the community-based economic development organizations that serve them, a broad range of accessible, culturally-specific business curricula, programs, technical assistance, assisted access to financing and positive business-to-business relationships. As an innovator in product development and leader in capacity building, ONABEN has established a strong presence in the Pacific Northwest, and by leveraging its resources and partnerships, has become a national leader in implementing innovative strategies to increase family assets and expand private economies in Native communities through small business development.

ORGANIZATION OF THE FORGOTTEN AMERICAN (OFA)

Central Office

4509 South 6th Street, Suite 206
Klamath Falls, OR 97603
Phone: 541-882-4441
Email: ofa11@earthlink.net

The Organization of the Forgotten American (OFA) is a non-profit agency formed to enhance the future of the Native American population. Its central office, located in Klamath Falls, administers the Workforce Investment Act program for twenty-two counties.

QUINTANA GALLERIES OF NATIVE AMERICAN ART

124 NW Ninth Avenue
Portland, OR 97209
Phone: 503-223-1729, 800-321-1729
FAX: 503/223-6030
Email: director@quintanagalleries.com
Website: <http://quintanagalleries.com/index.shtml>

Since its establishment in 1972, Quintana Galleries has become one of the Northwest's most important forums for Native American Arts. Our cultivated collection of both antique and contemporary works ranges from totem poles and masks of the Northwest Coast to the fine antique baskets and contemporary sculpture of the Columbia River Gorge.

Quintana Galleries is proud to represent a talented group of highly-trained fine artists as well as self-taught makers of fine objects. Each artist's style is unique and of the highest caliber.

Our top priority has always been an active involvement in both Native communities and our own, with nonprofit organizations and with our esteemed clientele. We look forward to assisting both private and corporate clients as they establish distinctive collections of Native American Art.

SPEEL-YA NATIVE AMERICAN INDIAN STUDENT COUNCIL

Eastern Oregon University

Native American Program
One University Boulevard
La Grande, OR 97850
541/962-3741
FAX: 541/962-3849
Email: native@eou.edu

Speel-Ya (Coyote Legend) was organized in the early 1970's and is one of Eastern's oldest active clubs. Speel-Ya is a social and cultural support group for new and returning students. They meet twice a month during Fall and Winter terms and once a week during Spring term. Smoke-signals is the club listserv. It provides a forum for discussion on issues that concern club members. Speel-Ya is involved in a number of events and activities that promote and enhance the cultural awareness of Eastern's general student body as well as the community of La Grande. They raise money for club trips, social gatherings and pizza parties. Each year Speel-Ya hosts the annual [Spring Celebration and Pow Wow](#), usually in May. The Pow-Wow draws support and participation from Native American communities throughout Oregon, Washington and Idaho. Speel-Ya leadership consists of a president, vice-president, secretary/treasurer and publicist.

UNITED INDIAN STUDENTS OF HIGHER EDUCATION (UISHE)

Portland State University

P.O. Box 751

Portland, OR 97207-0751

Phone: 503-725-5671

Email: UISHE@mail.pdx.edu

Website: <http://www.uishe.groups.pdx.edu/mission.htm>

The primary function of the United Indian Students of Higher Education (UISHE), is the pursuit of educational enlightenment. UISHE members are both contributors to, and recipients of the educational process.

While working towards our own individual degrees, UISHE students have the opportunity to participate in university activities and local Native American cultural and social gatherings. UISHE keeps students and the community informed about current Native American activities and concerns. Involvement with the Native American society enables UISHE members to come together and help meet the needs of our indigenous people.

WARM SPRINGS HEALTH & WELLNESS CENTER

PO Box 1209

Warm Springs, OR 97761

Phone: 541-553-1196

Web: <http://www.ihs.gov/portland/healthcarefacilities/warmsprings/>

Our mission is to provide an innovative, caring, and diverse healthcare system that is trusted and responsive to the needs of our community. The Warm Springs Health and Wellness Center is a primary care clinic that is dedicated to providing quality healthcare to all eligible American Indians and Alaska Natives in the Warm Springs Service Unit Area. As part of that dedication, we are presently accredited by the Accreditation Association for Ambulatory Health Care. The Warm Springs Health and Wellness Center provides a comprehensive system of healthcare services including treatment of a wide range of medical and dental conditions. The Warm Springs Health and Wellness Center is a primary care clinic that offers medical, dental, optometry, pharmacy, laboratory, radiology and podiatry services. It is the goal of the Wellness Center to assist our patients in promoting and improving the health of the Warm Springs community to the highest possible level. Equally important is our staff's commitment to the prevention of illness and injury.

YELLOWHAWK TRIBAL HEALTH CENTER (YTHC)

73265 Confederated Way

Pendleton, OR 97801

Toll Free: 888-935-4295

Phone: 541-966-9830

FAX: 541-278-7579

Email: wilsonm@yellowhawk.portland.ihs.gov

Website: <http://www.yellowhawk.org/>

Yellowhawk is located approximately ten miles from Pendleton, Oregon, and provides outpatient primary care to members of the Confederated Tribes of the Umatilla Indian Reservation (CTUIR), and other eligible American Indians.

Since 1996 Yellowhawk has been a tribally governed facility. The Board of Trustees established the Tribal Health Commission to provide policy oversight for all programs contracted and compacted from the Federal Government. The Health Commission promulgates rules and regulations subject to Board of Trustee approval.

INDIAN EDUCATION PROGRAMS

Title VII Projects

Title VII Indian Education programs are funded through the Indian Education Act which was instituted in 1972 in recognition of the special educational and culturally related academic needs of Indian and Alaskan Native students. The Office of Education, U.S. Department of Education, administers programs funded by the Act. Grants are made through the department's Office of Indian Education to local educational agencies, tribal and Indian controlled schools, state educational agencies, institutions of higher education and Indian tribes, organizations and institutions. Grants are awarded on an entitlement or a competitive basis. These grant-funded projects are designed to improve educational opportunities for Indians and Alaskan Natives and to support the goal of self-determination for Indian communities. An elected parent committee in each school district helps identify those needs and how to best meet them. Part A grants support tribal or Indian-controlled schools or local educational agency projects for elementary and secondary students. Projects funded under Part B include early childhood classes, curriculum development, remedial and enrichment instruction and cultural presentations. Part C awards grants for adult education projects offering components such as life coping skills, ABE/GED preparation and career education.

Johnson O'Malley Programs

The purpose of the Johnson-O'Malley (JOM) program is to meet specialized and unique educational needs of Indian children attending public and some Tribal schools through the use of supplemental education programs. Such supplemental programs are designed at the local level under the purview of a local Indian Education Committee. Eligible JOM contract applicants are states, school districts, tribes, tribal organizations and previously private schools. Beneficiaries are children who are enrolled members of, or at least one-fourth or more degree of Indian blood descendant of a member of a federally recognized Indian tribal government eligible for service by the Bureau, and are between age 3 through grade 12 with priority given to those residing on or near Indian reservations.

NORTHWEST AREA

BEAVERTON SCHOOL DISTRICT

Wei Wei Lou, Director
12500 SW Allen Blvd
Beaverton, OR 97008
Phone: 503-591-4635
Email: wei-wei_low@beaverton.k12.or.us

Halie Locke, Secondary Contact
Phone: 503-591-4634
Email: halie_locke@beaverton.k12.or.us

COQUILLE

Jeff Philley, Vice Principal
499 West Central
Coquille, OR 97423
Phone: 541-396-2163
Email: jphilley@coquille.k12.or.us

Tim Sweeney, Secondary Contact
Phone: 541-369-2181
Email: tweeney@coquille.k12.or.us

COQUILLE INDIAN TRIBE

Bridgett Wheeler, Education Director
2611 Mexeye Loop
Coos Bay, OR 97420
Phone: 541-756-0904
Email: bridgettwheweler@coquilletribe.org

Rhonda Ferguson, Secondary Contact
Phone: 541-759-0904
Email: rhondaferguson@coquilletribe.org

LINCOLN COUNTY

Clint Raevar, LEA Toledo School Principal
1800 NE Sturdevant Road
Toledo, OR 97391
Phone: 541-336-5104
Email: clint.raevar@lincoln.k12.or.us

Sheila Hagan, Secondary Contact
Phone: 541-265-4404
Email: Sheila.hagan@lincoln.k12.or.us

LINCOLN COUNTY NORTH AREA

Juanita Whitebear, Indian Education Specialist
3780 Spyglass Ridge Road
Lincoln City, OR 97367
Phone: 541-996-2115
Email: Juanita.whitebear@lincoln.k12.or.us

Clint Raevar, Secondary Contact
Phone: 541-336-5104
Email: clint.raevar@lincoln.k12.or.us

PORTLAND PUBLIC SCHOOLS

Multnomah School District #1
 Karen Kitchen, Title VII Manager
 Indian Education at Jefferson Site
 5210 N. Kerby
 Portland, OR 97217
 Phone: 503-916-6499
 Cell: 971-219-2071
 Fax: 503-916-2728
 Email: kkitchen@pps.k12.or.us

Willa Campbell, Secondary Contact
 Phone: 503-916-3231
 Email: willa@pps.net

SALEM-KEIZER PUBLIC SCHOOLS

Shelby Olson-Rogers, Program Assistant
 PO Box 12024
 Salem, OR 97309
 Phone: 503-391-5512
 Fax: 503-391-4097
 Email: olson-rogers_shelby@salkeiz.k12.or.us

Melissa Wisner, Secondary Contact
 Phone: 503-399-3258
 Email: wisner_melissa@salkeiz.k12.or.us

SOUTHEAST AREA**KLAMATH FALLS CITY SCHOOLS**

Gerald Collins, Federal Programs Supervisor
 1336 Avalon Street
 Klamath Falls, OR 97603
 Phone: 541-883-4744
 Fax: 541-885-4273
 Email: collinsg@kfalls.k12.or.us
 Website: <http://www.kfalls.k12.or.us>

Lisa Goodfellow, Secondary Contact
 Phone: 541-883-4747
 Email: goodfellowg@kfalls.k12.or.us

SOUTHWEST AREA**BANDON INDIAN EDUCATION PROJECT**

Darcy Grahek, Indian Education Coordinator
 455 Ninth Street SW
 Bandon, OR 97411
 Phone: 541-347-4416 / Fax: 541-347-1898
 Email: darcyg@bandon.k12.or.us

Diane Buche, Secondary Contact
 Phone: 541-347-4411
 Email: diane@bandon.k12.or.us

BETHEL

Drew Braun, Director of Instruction
 4640 Barger Drive
 Eugene, OR 97402
 Phone: 541-689-3280
 Email: drew.braun@bethel.k12.or.us

Colt Gill, Secondary Contact
 Phone: 541-689-3280
 Email: colt.gill@bethel.k12.or.us

BETHEL CONSORTIUM

Jacintha Stanley, Indian Education Coordinator
 1200 Highway 99N
 Eugene, OR 97402
 Phone: 541-461-8350
 Email: jstanley@lesd.k12.or.us

Brenna Chapman, Secondary Contact
 Phone: 541-461-8233
 Email: bchapman@lesd.k12.or.us

COOS BAY PUBLIC SCHOOLS

Nancy Caffery, Indian Education Coordinator
 1255 Hemlock Avenue
 Coos Bay, OR 97420
 Phone: 541-267-1392
 Email: nancyc@coos-bay.k12.or.us

Lisa DeSalvio, Secondary Contact
 Phone: 541-267-1325
 Email: lisad@coos-bay.k12.or.us

DOUGLAS COUNTY SCHOOL DISTRICT #4

Juliana Marez, Indian Education Coordinator
 1419 Valley View
 Roseburg, OR 97470
 Phone: 541-440-8275
 Email: jmarez@roseburg.k12.or.us

Brandy Olson, Secondary Contact
 Phone: 541-817-6921
 Email: bolson@roseburg.k12.or.us

EUGENE DISTRICT 4J

Brenda Brainard, Director
2295 Four Oaks Grange Road
Eugene, OR 97405
Phone: 541-790-5900
Email: brainard@4j.lane.edu

Joe Brainard, Secondary Contact
Phone: 541-914-9985
Email: brainard_j@4j.lane.edu

SPRINGFIELD SCHOOL DISTRICT 19

Michelle Jensen, Coordinator/Project Director
525 Mill Street
Springfield, OR 97477
Phone: 541-726-3215
Fax: 541-744-5029
Email: michelle.jensen@springfield.k12.or.us
Website: <http://www.sps.lane.edu>

Paul Weill, Secondary Contact
Phone: 541-747-3331
Email: paul.weill@springfield.k12.or.us

SOUTHERN OREGON EDUCATION SERVICE DISTRICT

Jeff Painter, Indian Education Facilitator
101 N. Grape Street
Medford, OR 97501
Phone: 541-301-7760
Email: jeffrey.painter@soesd.k12.or.us

Charlie Bauer, Secondary Contact
Phone: 541-535-2460
Email: charlie_bauer@soesd.k12.or.us

Includes the following recipients:

- Ashland School District
- Central Point School District
- Eagle Point School District
- Grant Pass School District
- Medford School District
- Rogue River School District
- Three Rivers School District
- Southern Oregon Indian Education Consortium

NORTHEAST AREA**JEFFERSON COUNTY SCHOOL DISTRICT 509J**

Rick Molitor, Superintendent
Auxiliary Services
445 SE Buff Street
Madras, OR 97741
Phone: 541-475-6192
Fax: 541-475-6856
Email: rmolitor@509j.net

Dawn Smith, Secondary Contact
Phone: 541-475-0139
Email: dsmith@509j.net

OREGON STATE GOVERNMENT

EXECUTIVE BRANCH

KATE BROWN, Governor

160 State Capitol
900 Court Street
Salem, Oregon 97301-4047
Phone: 503-378-3100
Fax: 503-378-6827
Website: <http://governor.oregon.gov/>
For email options, please visit website

JEANNE P. ATKINS, Secretary of State

Executive Office
136 State Capitol
Salem, OR 97310-0722
Phone: 503-986-1523
Fax: 503-986-1616
Website: <http://www.sos.oregon.gov/>
Email: oregon.sos@state.or.us

TED WHEELER, State Treasurer

900 Court Street NE, Room 159
Salem, OR 97301
Phone: 503-378-4329
Fax: 503-378-2870
Website: <http://www.oregon.gov/treasury>
Email: oregon.treasurer@state.or.us

ELLEN F. ROSENBLUM, Attorney General

Oregon Department of Justice
1162 Court Street NE
Salem, OR 97301-4096
Phone: 503-378-4400
Fax: 503-378-4017
Website: <http://www.doj.state.or.us/>
Email: AttorneyGeneral@DOJ.STATE.OR.US

BRAD AVAKIAN, Labor Commissioner

800 NE Oregon Street, Suite 1045
Portland, OR 97232
Phone: 971-673-0761
Fax: 971-673-0762
Website: www.oregon.gov/boli/
Email: mailb@boli.state.or.us

**ROB SAXTON,
Deputy Superintendent of Public Instruction**

225 Capitol Street NE
Salem, OR 97310-0203
Phone: 503-378-3569
Fax: 503-378-5156
Website: <http://www.ode.state.or.us/>
Email: rob.saxton@state.or.us

JUDICIAL BRANCH

OREGON JUDICIAL DEPARTMENT**Chief Justice Thomas Balmer**

1163 State Street
Salem, OR 97301-2563
Phone: 503-986-5500
Fax: 503-986-5503
Oregon Relay Service 711 TTY
Email: ojd.info@ojd.state.or.us
Website: <http://courts.oregon.gov/OJD/Pages/index.aspx>

LEGISLATIVE LEADERSHIP

Website: <https://www.oregonlegislature.gov/>

PETER COURTNEY, President of the Senate
TINA KOTEK, Speaker of the House

LEGISLATIVE ASSEMBLY

SENATORS

Senator Herman Baertschiger, Jr.

Party: R **District:** 2
Capitol Phone: 503-986-1702
Capitol Address: 900 Court St NE, S-403, Salem, OR, 97301
District Phone: 541-787-1702
District Address: PO Box 2013, Grants Pass, OR 97528
Email: sen.hermanbaertschiger@state.or.us
Website: <http://www.oregonlegislature.gov/baertschiger>

Senator Alan C Bates

Party: D **District:** 3
Capitol Phone: 503-986-1703
Capitol Address: 900 Court St NE, S-205, Salem, OR, 97301
District Phone: 541-864-0990
District Address: 2859 State Street #101, Medford, OR, 97504
Email: sen.alanbates@state.or.us
Website: <https://www.oregonlegislature.gov/bates>

Senator Lee Beyer

Party: D **District:** 6
Capitol Phone: 503-986-1706
Capitol Address: 900 Court St NE, S-419, Salem, OR, 97301
Email: sen.leebeyer@state.or.us
Website: <https://www.oregonlegislature.gov/beyer>

Senator Brian Boquist

Party: R **District:** 12
Capitol Phone: 503-986-1712
Capitol Address: 900 Court St NE, S-305, Salem, OR, 97301
Email: sen.brianboquist@state.or.us
Website: <https://www.oregonlegislature.gov/boquist>

Senator Ginny Burdick

Party: D **District:** 18
Capitol Phone: 503-986-1718
Capitol Address: 900 Court St NE, S-213, Salem, OR, 97301
Email: sen.ginnyburdick@state.or.us
Website: <https://www.oregonlegislature.gov/burdick>

Senator Betsy Close

Party: R **District:** 8
Capitol Phone: 503-986-1708
Capitol Address: 900 Court St NE, S-303, Salem, OR, 97301
Email: sen.betsyclose@state.or.us
Website: <https://www.oregonlegislature.gov/close>

Senator Peter Courtney

Party: D **District:** 11
Capitol Phone: 503-986-1600
Capitol Address: 900 Court St NE, S-201, Salem, OR, 97301
Email: sen.petercourtney@state.or.us
Website: <https://www.oregonlegislature.gov/courtney>

Senator Michael Dembrow

Party: D **District:** 23
Capitol Phone: 503-986-1723
Capitol Address: 900 Court St NE, S-407, Salem, OR, 97301
District Phone: 503-281-0608
District Address: 2104 NE 45th Avenue, Portland, OR 97213
Email: sen.michaeldembrow@state.or.us
Website: <https://www.oregonlegislature.gov/dembrow>

Senator Richard Devlin

Party: D **District:** 19
Capitol Phone: 503-986-1719
Capitol Address: 900 Court St NE, S-211, Salem, OR, 97301
Email: sen.richarddevlin@state.or.us
Website: <https://www.oregonlegislature.gov/devlin>

Senator Chris Edwards

Party: D **District:** 7
Capitol Phone: 503-986-1707
Capitol Address: 900 Court St NE, S-405, Salem, OR, 97301
Email: sen.chrisedwards@state.or.us
Website: <https://www.oregonlegislature.gov/edwardsc>

Senator Ted Ferrioli

Party: R District: 30
Capitol Phone: 503-986-1950
Capitol Address: 900 Court St NE, S-323, Salem, OR, 97301
District Phone: 541-490-6528
District Address: 111 Skyline Drive, John Day, OR, 97845
Email: sen.tedferrioli@state.or.us
Website: <https://www.oregonlegislature.gov/ferrioli>

Senator Larry George

Party: R District: 13
Capitol Phone: 503-986-1713
Capitol Address: 900 Court St NE, S-307, Salem, OR, 97301
Email: sen.larrygeorge@state.or.us
Website: <https://www.oregonlegislature.gov/george>

Senator Fred Girod

Party: R District: 9
Capitol Phone: 503-986-1709
Capitol Address: 900 Court St NE, S-401, Salem, OR, 97301
District Phone: 503-769-4321
District Address: 101 Fern Ridge Road, Stayton, OR, 97383
Email: sen.fredgirod@state.or.us
Website: <https://www.oregonlegislature.gov/girod>

Senator Bill Hansell

Party: D District: 29
Capitol Phone: 503-986-1729
Capitol Address: 900 Court St NE, S-423, Salem, OR, 97301
Email: sen.billhansell@state.or.us
Website: <https://www.oregonlegislature.gov/hansell>

Senator Mark Hass

Party: D District: 14
Capitol & District Phone: 503-986-1714
Capitol Address: 900 Court St NE, S-207, Salem, OR, 97301
Email: sen.markhass@state.or.us
Website: <https://www.oregonlegislature.gov/hass>

Senator Betsy Johnson

Party: D District: 16
Capitol Phone: 503-986-1716
Capitol Address: 900 Court St NE, S-209, Salem, OR, 97301
District Phone: 503-543-4046
District Address: PO Box R, Scappoose, OR, 97056
Email: sen.betsyjohnson@state.or.us
Website: <https://www.oregonlegislature.gov/johnson>

Senator Tim Knopp

Party: R District: 27
Capitol Phone: 503-986-1727
Capitol Address: 900 Court St NE, S-309, Salem, OR, 97301
Email: sen.timknopp@state.or.us
Website: <https://www.oregonlegislature.gov/knopp>

Senator Jeff Kruse

Party: R District: 1
Capitol Phone: 503-986-1701
Capitol Address: 900 Court St NE, S-315, Salem, OR, 97301
District Phone: 541-580-3276
District Address: 636 Wild Iris Lane, Roseburg, OR, 97470
Email: sen.jeffkruse@state.or.us
Website: <https://www.oregonlegislature.gov/kruse>

Senator Laurie Monnes Anderson

Party: D District: 25
Capitol Phone: 503-986-1725
Capitol Address: 900 Court St NE, S-413, Salem, OR, 97301
Email: sen.lauriemonnesanderson@state.or.us
Website: <https://www.oregonlegislature.gov/monnesanderson>

Senator Rod Monroe

Party: D District: 24
Capitol Phone: 503-986-1724
Capitol Address: 900 Court St NE, S-409, Salem, OR, 97301
District Phone: 503-760-4310
District Address: 7802 SE 111th Ave., Portland, OR, 97266
Email: sen.rodmonroe@state.or.us
Website: <https://www.oregonlegislature.gov/monroe>

Senator Alan Olsen

Party: R District: 20
Capitol Phone: 503-986-1720
Capitol Address: 900 Court St NE, S-425, Salem, OR, 97301
Email: sen.alanolsen@state.or.us
Website: <https://www.oregonlegislature.gov/olsen>

Senator Floyd Prozanski

Party: D District: 4
Capitol Phone: 503-986-1704
Capitol Address: 900 Court St NE, S-415, Salem, OR, 97301
District Phone: 541-342-2447
District Address: PO Box 11511, Eugene, OR, 97440
Email: sen.floydprozanski@state.or.us
Website: <https://www.oregonlegislature.gov/prozanski>

Senator Arnie Roblan

Party: D District: 5
Capitol Phone: 503-986-1705
Capitol Address: 900 Court St NE, S-417, Salem, OR, 97301
Email: sen.arnieroblan@state.or.us
Website: <https://www.oregonlegislature.gov/roblan>

Senator Diane Rosenbaum

Party: D District: 21
Capitol Phone: 503-986-1700
Capitol Address: 900 Court St NE, S-223, Salem, OR, 97301
District Phone: 503-231-9970
District Address: 1125 SE Madison Street, #102, Portland, OR 97301
Email: sen.dianerosenbaum@state.or.us
Website: <https://www.oregonlegislature.gov/rosenbaum>

Senator Chip Shields

Party: D District: 22
Capitol Phone: 503-986-1722
Capitol Address: 900 Court St NE, S-421, Salem, OR, 97301
District Phone: 503-231-2564
District Address: 2104 NE 45th Avenue, Portland, OR, 97213
Email: sen.chipshields@state.or.us
Website: <https://www.oregonlegislature.gov/shieldsc>

Senator Bruce Starr

Party: R District: 15
Capitol Phone: 503-986-1715
Capitol Address: 900 Court Street NE, S-411, Salem, OR 97301
District Phone: 503-352-0922
District Address: 22115 NW Imbrie Drive #290, Hillsboro, OR 97124
Email: sen.chuckthomsen@state.or.us
Website: <https://www.oregonlegislature.gov/starrb/>

Elizabeth Steiner Hayward

Party: D District: 17
Capitol Phone: 503-986-1717
Capitol Address: 900 Court St NE, S-215, Salem, OR, 97301
Email: sen.elizabethsteinerhayward@state.or.us
Website: <https://www.oregonlegislature.gov/steinerhayward>

Chuck Thomsen

Party: R District: 26
Capitol Phone: 503-986-1726
Capitol Address: 900 Court St NE, S-316, Salem, OR, 97301
Email: sen.chuckthomsen@state.or.us
Website: <https://www.oregonlegislature.gov/thomsen>

Senator Doug Whitsett

Party: R District: 28
Capitol Phone: 503-986-1728
Capitol Address: 900 Court St NE, S-311, Salem, OR, 97301
District Phone: 541-891-6109

District Address: 23131 N. Poe Valley Road, Klamath Falls, OR, 97603
Email: sen.dougwhitsett@state.or.us
Website: <https://www.oregonlegislature.gov/whitsett>

REPRESENTATIVES

Representative Jeff Barker

Party: D District: 28
Capitol Phone: 503-986-1428
Capitol Address: 900 Court St NE, H-480, Salem, OR, 97301
Email: rep.jeffbarker@state.or.us
Website: <https://www.oregonlegislature.gov/barker>

Senator Jackie Winters

Party: R District: 10
Capitol Phone: 503-986-1710
Capitol Address: 900 Court St NE, S-301, Salem, OR, 97301
Email: sen.jackiewinters@state.or.us
Website: <https://www.oregonlegislature.gov/winters>

Representative Phil Barnhart

Party: D District: 11
Capitol Phone: 503-986-1411
Capitol Address: 900 Court St NE, H-383, Salem, OR, 97301
District Phone: 541-607-9207
District Address: PO Box 71188, Eugene, OR, 97401
Email: rep.philbarnhart@state.or.us
Website: <https://www.oregonlegislature.gov/barnhart>

Representative Brent Barton

Party: D District: 40
Capitol Phone: 503-986-1440
Capitol Address: 900 Court St NE, H-275, Salem, OR, 97301
Email: rep.brentbarton@state.or.us
Website: <https://www.oregonlegislature.gov/barton>

Representative Cliff Bentz

Party: R District: 60
Capitol Phone: 503-986-1460
Capitol Address: 900 Court St NE, H-475, Salem, OR, 97301
District Phone: 541-889-8866
District Address: PO Box 1027, Ontario, OR, 97914
Email: rep.cliffbentz@state.or.us
Website: <https://www.oregonlegislature.gov/bentz>

Representative Vicki Berger

Party: R District: 20
Capitol Phone: 503-986-1420
Capitol Address: 900 Court St NE, H-479, Salem, OR, 97301
Email: rep.vickiberger@state.or.us
Website: <https://www.oregonlegislature.gov/berger>

Representative Denyc Boles

Party: R District: 119
Capitol Phone: 503-986-1419
Capitol Address: 900 Court St NE, H-384, Salem, OR, 97301
Email: rep.denycboles@state.or.us
Website: <https://www.oregonlegislature.gov/boles/>

Representative Deborah Boone

Party: D District: 32
Capitol Phone: 503-986-1432
Capitol Address: 900 Court St NE, H-375, Salem, OR, 97301
Email: rep.deborahboone@state.or.us
Website: <https://www.oregonlegislature.gov/boone>

Representative Peter Buckley

Party: D District: 5
Capitol Phone: 503-986-1405
Capitol Address: 900 Court St NE, H-272, Salem, OR, 97301
District Phone: 541-488-9180
District Address: 71 Dewey Street, Ashland, OR, 97520
Email: rep.peterbuckley@state.or.us
Website: <https://www.oregonlegislature.gov/buckley>

Representative Brian Clem

Party: D District: 21
Capitol Phone: 503-986-1421
Capitol Address: 900 Court St NE, H-284, Salem, OR, 97301
Email: rep.brianclem@state.or.us
Website: <https://www.oregonlegislature.gov/clem>

Representative Jason Conger

Party: R District: 54
Capitol Phone: 503-986-1454
Capitol Address: 900 Court St NE, H-477, Salem, OR, 97301
Email: rep.jasonconger@state.or.us
Website: <https://www.oregonlegislature.gov/conger>

Representative John Davis

Party: R District: 26
Capitol Phone: 503-986-1426
Capitol Address: 900 Court St NE, H-389, Salem, OR, 97301
Email: Rep.JohnDavis@state.or.us
Website: <https://www.oregonlegislature.gov/davis>

Representative Margaret Doherty

Party: D District: 35
Capitol Phone: 503-986-1435
Capitol Address: 900 Court St NE, H-282, Salem, OR, 97301
Email: rep.margaretdoherty@state.or.us
Website: <https://www.oregonlegislature.gov/doherty>

Representative Sal Esquivel

Party: R District: 6
Capitol Phone: 503-986-1406
Capitol Address: 900 Court St NE, H-483, Salem, OR, 97301
Email: rep.salesquivel@state.or.us
Website: <https://www.oregonlegislature.gov/esquivel>

Representative Shemia Fagan

Party: D District: 51
Capitol Phone: 503-986-1451
Capitol Address: 900 Court St NE, H-492, Salem, OR, 97301
Email: rep.shemiafagan@state.or.us
Website: <https://www.oregonlegislature.gov/fagan>

Representative Lew Frederick

Party: D District: 43
Capitol Phone: 503-986-1443
Capitol Address: 900 Court St NE, H-276, Salem, OR, 97301
Email: rep.lewfrederick@state.or.us
Website: <https://www.oregonlegislature.gov/frederick>

Representative Tim Freeman

Party: R District: 2
Capitol Phone: 503-986-1402
Capitol Address: 900 Court St NE, H-386, Salem, OR, 97301
District Phone: 541-580-7545
Email: rep.timfreeman@state.or.us
Website: <https://www.oregonlegislature.gov/freeman>

Representative Joe Gallegos

Party: D District: 30
Capitol Phone: 503-986-1430
Capitol Address: 900 Court St NE, H-484, Salem, OR, 97301
Email: rep.joegallegos@state.or.us
Website: <https://www.oregonlegislature.gov/gallegos>

Representative Sara Gelsler

Party: D District: 16
Capitol Phone: 503-986-1416
Capitol Address: 900 Court St NE, H-285, Salem, OR, 97301
Email: rep.saragelsler@state.or.us
Website: <https://www.oregonlegislature.gov/gelsler>

Representative Vic Gilliam

Party: R District: 18
Capitol Phone: 503-986-1418
Capitol Address: 900 Court St NE, H-385, Salem, OR, 97301
Email: rep.vicgilliam@state.or.us
Website: <https://www.oregonlegislature.gov/gilliam>

Representative David Gomberg

Party: D District: 10
Capitol Phone: 503-986-1410
Capitol Address: 900 Court St NE, H-371, Salem, OR, 97301
District Phone: 541-921-2038
Email: rep.davidgomberg@state.or.us
Website: <https://www.oregonlegislature.gov/gomberg>

Representative Chris Gorsek

Party: D District: 49
Capitol Phone: 503-986-1449
Capitol Address: 900 Court St NE, H-486, Salem, OR, 97301
Email: rep.chrisgorsek@state.or.us
Website: <https://www.oregonlegislature.gov/gorsek>

Representative Mitch Greenlick

Party: D District: 33
Capitol Phone: 503-986-1433
Capitol Address: 900 Court St NE, H-493, Salem, OR, 97301
District Phone: 503-297-2416
Capitol Address: 412 NW Couch Street #104, Portland, OR, 97209
Email: rep.mitchgreenlick@state.or.us
Website: <https://www.oregonlegislature.gov/greenlick>

Representative Bruce L Hanna

Party: R District: 7
Capitol Phone: 503-986-1407
Capitol Address: 900 Court St NE, H-382, Salem, OR, 97301
Email: rep.brucehanna@state.or.us
Website: <https://www.oregonlegislature.gov/hanna>

Representative Chris Harker

Party: D District: 34
Capitol Phone: 503-986-1434
Capitol Address: 900 Court St NE, H-485, Salem, OR, 97301
Email: rep.chrisharker@state.or.us
Website: <https://www.oregonlegislature.gov/harker>

Representative Wally Hicks

Party: R District: 3
Capitol Phone: 503-986-1403
Capitol Address: 900 Court St NE, H-378, Salem, OR, 97301
Email: rep.wallyhicks@state.or.us
Website: <https://www.oregonlegislature.gov/hicks>

Representative Paul Holvey

Party: D District: 8
Capitol Phone: 503-986-1408
Capitol Address: 900 Court St NE, H-277, Salem, OR, 97301
District Phone: 541-344-5636
District Address: PO Box 51048, Eugene, OR, 97405
Email: rep.paulholvey@state.or.us
Website: <https://www.oregonlegislature.gov/holvey>

Representative Val Hoyle

Party: D District: 14
Capitol Phone: 503-986-1414
Capitol Address: 900 Court St NE, H-295, Salem, OR, 97301
Email: rep.valhoyle@state.or.us
Website: <https://www.oregonlegislature.gov/hoyle>

Representative John E Huffman

Party: R District: 59
Capitol Phone: 503-986-1459
Capitol Address: 900 Court St NE, H-476, Salem, OR, 97301
District Phone: 541-298-5959
District Address: PO Box 104, The Dalles, OR, 97058
Email: rep.johnhuffman@state.or.us
Website: <https://www.oregonlegislature.gov/huffman>

Representative Bob Jenson

Party: R District: 58
Capitol Phone: 503-986-1458
Capitol Address: 900 Court St NE, H-481, Salem, OR, 97301
District Phone: 541-276-5821
District Address: 2126 NW Despain Avenue, Pendleton, OR, 97801
Email: rep.bobjenson@state.or.us
Website: <https://www.oregonlegislature.gov/jenson>

Representative Mark Johnson

Party: R District: 52
Capitol Phone: 503-986-1452
Capitol Address: 900 Court St NE, H-489, Salem, OR, 97301
Email: rep.markjohnson@state.or.us
Website: <https://www.oregonlegislature.gov/johnsonm>

Representative Bill Kennemer

Party: R District: 39
Capitol Phone: 503-986-1439
Capitol Address: 900 Court St NE, H-380, Salem, OR, 97301
Email: rep.billkennemer@state.or.us
Website: <https://www.oregonlegislature.gov/kennemer>

Representative Alissa Keny-Guyer

Party: D District: 46
Capitol Phone: 503-986-1446
Capitol Address: 900 Court St NE, H-281, Salem, OR, 97301
Email: rep.alissakenyguyer@state.or.us
Website: <https://www.oregonlegislature.gov/keny-guyer>

Representative Betty Komp

Party: D District: 22
Capitol Phone: 503-986-1422
Capitol Address: 900 Court St NE, H-273, Salem, OR, 97301
Email: rep.bettykomp@state.or.us
Website: <https://www.oregonlegislature.gov/komp>

Representative Tina Kotek

Party: D District: 44
Capitol Phone: 503-986-1200
Capitol Address: 900 Court St NE, H-269, Salem, OR, 97301
District Phone: 503-286-0558
District Address: Kenton Firehouse; Portland, OR
Email: rep.tinakotek@state.or.us
Website: <https://www.oregonlegislature.gov/kotek>

Representative Wayne Krieger

Party: R District: 1
Capitol Phone: 503-986-1401
Capitol Address: 900 Court St NE, H-381, Salem, OR, 97301
Email: rep.waynekrieger@state.or.us
Website: <https://www.oregonlegislature.gov/krieger>

Representative Ann Lininger

Party: D District: 38
Capitol Phone: 503-986-1438
Capitol Address: 900 Court St NE, H-283, Salem, OR, 97301
Email: rep.annlininger@state.or.us
Website: <https://www.oregonlegislature.gov/lininger>

Representative John Lively

Party: D District: 12
Capitol Phone: 503-986-1412
Capitol Address: 900 Court St NE, H-488, Salem, OR, 97301
Email: rep.johnlively@state.or.us
Website: <http://www.oregonlegislature.gov/lively>

Representative Greg Matthews

Party: D District: 50
Capitol Phone: 503-986-1450
Capitol Address: 900 Court St NE, H-379, Salem, OR, 97301
Email: rep.gregmatthews@state.or.us
Website: <https://www.oregonlegislature.gov/matthews>

Representative Caddy McKeown

Party: D District: 9
Capitol Phone: 503-986-1409
Capitol Address: 900 Court St NE, H-376, Salem, OR, 97301
Email: rep.caddymckeown@state.or.us
Website: <https://www.oregonlegislature.gov/mckeown>

Representative Mike McLane

Party: R District: 55
Capitol Phone: 503-986-1400
Capitol Address: 900 Court St NE, H-395, Salem, OR, 97301
Email: rep.mikemclane@state.or.us
Website: <https://www.oregonlegislature.gov/mclane>

Representative Nancy Nathanson

Party: D District: 13
Capitol Phone: 503-986-1413
Capitol Address: 900 Court St NE, H-280, Salem, OR, 97301
District Phone: 541-343-2206
District Office Address: PO Box 41895, Eugene, OR, 97404
Email: rep.nancynathanson@state.or.us
Website: <https://www.oregonlegislature.gov/nathanson>

Representative Rob Nosse

Party: D District: 42
Capitol Phone: 503-986-1442
Capitol Address: 900 Court St NE, H-274, Salem, OR, 97301
District Phone: 971-217-8037
Email: rep.marynolan@state.or.us
Website: <https://www.oregonlegislature.gov/nosse>

Representative Andy Olson

Party: R District: 15
Capitol Phone: 503-986-1415
Capitol Address: 900 Court St NE, H-478, Salem, OR, 97301
District Phone: 541-967-6576
District Office Address: PO Box 891, Albany, OR, 97321
Email: rep.andyolson@state.or.us
Website: <https://www.oregonlegislature.gov/olson>

Representative Julie Parrish

Party: R District: 37
Capitol Phone: 503-986-1437
Capitol Address: 900 Court St NE, H-390, Salem, OR, 97301
Email: rep.julieparrish@state.or.us
Website: <https://www.oregonlegislature.gov/parrish>

Representative Tobias Read

Party: D District: 27
Capitol Phone: 503-986-1427
Capitol Address: 900 Court St NE, H-286, Salem, OR, 97301
District Phone: 503-641-6800
District Address: PO Box 2101, Beaverton, OR, 97005
Email: rep.tobiasread@state.or.us
Website: <https://www.oregonlegislature.gov/read>

Representative Dennis Richardson

Party: R District: 4
Capitol Phone: 503-986-1404
Capitol Address: 900 Court St NE, H-373, Salem, OR, 97301
District Phone: 541-601-0083
District Office Address: 55 S 5th Street, Central Point, OR, 97502
Email: rep.dennisrichardson@state.or.us
Website: <https://www.oregonlegislature.gov/richardson/>

Representative Greg Smith

Party: R District: 57
Capitol Phone: 503-986-1457
Capitol Address: 900 Court St NE, H-482, Salem, OR, 97301
District Phone: 541-676-5154
District Office Address: PO Box 219, Heppner, OR, 97836
Email: rep.gregsmith@state.or.us
Website: <https://www.oregonlegislature.gov/SmithG>

Representative Barbara Smith Warner

Party: D District: 45
Capitol Phone: 503-986-1445
Capitol Address: 900 Court St NE, H-487, Salem, OR 97301
Email: rep.barbarasmithwarner@state.or.us
Website: <https://www.oregonlegislature.gov/smithwarner>

Representative Sherrie Sprenger

Party: R District: 17
Capitol Phone: 503-986-1417
Capitol Address: 900 Court St NE, H-473, Salem, OR, 97301
Email: rep.sherriesprenger@state.or.us
Website: <https://www.oregonlegislature.gov/sprenger>

Representative Kim Thatcher

Party: R District: 25
Capitol Phone: 503-986-1425
Capitol Address: 900 Court St NE, H-472, Salem, OR, 97301
Email: rep.kimthatcher@state.or.us
Website: <https://www.oregonlegislature.gov/thatcher>

Representative Jim Thompson

Party: R District: 23
Capitol Phone: 503-986-1423
Capitol Address: 900 Court St NE, H-388, Salem, OR, 97301
Email: rep.jimthompson@state.or.us
Website: <https://www.oregonlegislature.gov/thompson>

Representative Carolyn Tomei

Party: D District: 41
Capitol Phone: 503-986-1441
Capitol Address: 900 Court St NE, H-279, Salem, OR, 97301
District Phone: 503-653-5180
District Office Address: PO Box 22147, Milwaukie, OR, 97269
Email: rep.carolyntomei@state.or.us
Website: <https://www.oregonlegislature.gov/tomei>

Representative Ben Unger

Party: D District: 29
Capitol Phone: 503-986-1429
Capitol Address: 900 Court St NE, H-377, Salem, OR, 97301
Email: Rep.BenUnger@state.or.us
Website: <https://www.oregonlegislature.gov/unger>

Representative Jessica Vega Pederson

Party: D District: 47
Capitol Phone: 503-986-1447
Capitol Address: 900 Court St NE, H-490, Salem, OR, 97301
Email: Rep.JessicaVegaPederson@state.or.us
Website: <https://www.oregonlegislature.gov/vegapederson>

Representative Jim Weidner

Party: R District: 24
Capitol Phone: 503-986-1424
Capitol Address: 900 Court St NE, H-387, Salem, OR, 97301
Email: rep.jimweidner@state.or.us
Website: <https://www.oregonlegislature.gov/weidner>

Representative Gene Whisnant

Party: R District: 53
Capitol Phone: 503-986-1453
Capitol Address: 900 Court St NE, H-471, Salem, OR 97301
Email: rep.genewhisnant@state.or.us
Website: <https://www.oregonlegislature.gov/whisnant>

Representative Gail Whitsett

Party: R District: 56
Capitol Phone: 503-986-1456
Capitol Address: 900 Court St NE, H-474, Salem, OR 97301
Email: Rep.GailWhitsett@state.or.us
Website: <https://www.oregonlegislature.gov/whitsett>

Representative Jennifer Williamson

Party: D District: 36
Capitol Phone: 503-986-1436
Capitol Address: 900 Court St NE, H-372, Salem, OR 97301
Email: rep.jenniferwilliamson@state.or.us
Website: <https://www.oregonlegislature.gov/williamson>

Representative Brad Witt

Party: D District: 31
Capitol Phone: 503-986-1431
Capitol Address: 900 Court St NE, H-374, Salem, OR 97301
Email: rep.bradwitt@state.or.us
Website: <https://www.oregonlegislature.gov/witt>

STATE AGENCIES

ADMINISTRATIVE SERVICES, DEPARTMENT OF

155 Cottage Street NE U-20
Salem, OR 97301-3972
Phone: 503-378-3104
Fax: 503-373-7643
TTY: 503-373-3737
Email: oregon.info@state.or.us
Website: <http://www.das.state.or.us>

AGRICULTURE, DEPARTMENT OF

635 Capitol Street NE
Salem, OR 97301-2532
Phone: 503-986-4550
Fax: 503-986-4750
Email: info@oda.state.or.us
Website: <http://www.oregon.gov/ODA/>

ARTS COMMISSION, OREGON

775 Summer Street NE, Suite 200
Salem, OR 97301-1284
Phone: 503-986-0082
Fax: 503-986-0260
Email: oregon.artscomm@state.or.us
Website: <http://www.oregonartscommission.org/main.php>

BUSINESS OREGON

775 Summer Street NE, Suite 200
Salem, OR 97301-1280
Phone: 503-986-0123
Fax: 503-581-5115
Website: <http://www.oregon4biz.com>

COMMUNITY COLLEGES & WORKFORCE DEVELOPMENT

255 Capitol Street NE
Salem, OR 97310-0001
Phone: 503-947-2401
Fax: 503-378-3365
Email: ccwd.info@state.or.us
Website: <http://www.oregon.gov/CCWD/>

CONSUMER & BUSINESS SERVICES, DEPARTMENT OF

350 Winter Street NE
Salem, OR 97309-0405
Phone: 503-378-4100
Fax: 503-378-6444
Email: dcbs.ubdi@state.or.us
Website: <http://www.oregon.gov/DCBS/>

MINORITY, WOMEN & EMERGING SMALL BUSINESS, OFFICE OF

PO Box 14480
Salem, OR 97309-0405
Phone: 503-986-0075
Fax: 503-581-5115
Email: omwesb.web@state.or.us
Website: <http://www.oregon4biz.com/How-We-Can-Help/OMWESB/>

CORRECTIONS, DEPARTMENT OF

2575 Center Street NE
Salem, OR 97301-4667
Phone: 503-945-9090
Fax: 503-373-1173
Email: doc.info@doc.state.or.us
Website: <http://www.doc.state.or.us>

EDUCATION, DEPARTMENT OF

225 Capitol Street NE
Salem, OR 97310-0203
Phone: 503-947-5600
Fax: 503-378-5156
Email: ode.frontdesk@ode.state.or.us
Website: <http://www.ode.state.or.us>

EMPLOYMENT DEPARTMENT, OREGON

875 Union Street NE
Salem, OR 97311
Phone: 503-947-1394 / 800-237-3710
TTY: 711
Fax: 503-947-1472
Website: <http://www.emp.state.or.us>

ENERGY, DEPARTMENT OF

625 Marion Street NE
Salem, OR 97301-3737
Phone: 503-378-4040, / 800-221-8035
Fax: 503-373-7806
Email: energy.in.internet@state.or.us
Website: <http://www.oregon.gov/ENERGY/>

ENVIRONMENTAL QUALITY, DEPARTMENT OF

811 SW 6th Avenue
Portland, OR 97204-1390
Phone: 503-229-5696 / 800-452-4011
TTY: 711
Fax: 503-229-6124
Email: deq.info@deq.state.or.us
Website: <http://www.oregon.gov/DEQ>

FISH & WILDLIFE, DEPARTMENT OF
4034 Fairview Industrial Drive SE
Salem, OR 97302
Phone: 503-947-6000 / 800-720-6339
Email: ODFW.info@state.or.us
Website: <http://www.dfw.state.or.us>

FORESTRY, DEPARTMENT OF
2600 State Street
Salem, OR 97310
Phone: 503-945-7200
TTY: 800-437-4490
Fax: 503-945-7212
Email: information@odf.state.or.us
Website: <http://www.oregon.gov/ODF/>

GOVERNOR, OFFICE OF THE
Please see Executive Branch

CHIEF HUMAN RESOURCE OFFICE
155 Capitol Street NE, U-30
Salem, OR 97301-3967
Fax: 503-373-7684
Website: <http://www.hr.das.state.or.us>

HISTORICAL SOCIETY, OREGON
1200 SW Park Avenue
Portland, OR 97205
Phone: 503-222-1741
Information Line: 503-306-5198
Fax: 503-221-2035
Email: orhist@ohs.org
Website: <http://www.ohs.org/>

HOUSING & COMMUNITY SERVICES, OREGON
725 Summer Street NE, Suite B
Salem OR 97301-1266
Phone: 503-986-2000
TTY: 503-986-2100
Fax: 503-986-2020
Email: info@hcs.state.or.us
Website: <http://www.oregon.gov/OHCS/>

HUMAN SERVICES, DEPARTMENT OF
500 Summer Street NE
Salem, OR 97301
Phone: 503-945-5944
TTY: 503-945-6214
Fax: 503-378-2897
Email: dhs.info@state.or.us
Website: <http://www.oregon.gov/DHS/>

**LABOR & INDUSTRIES, BUREAU OF
CIVIL RIGHTS DIVISION**
800 NE Oregon Street, Suite 1045
Portland, OR 97232
Phone: 503-731-4874 / Fax: 503-731-4069
Email: mailb@boli.state.or.us
Website: <http://www.boli.state.or.us/civil>

**LAND CONSERVATION & DEVELOPMENT,
DEPARTMENT OF**
635 Capitol St. NE, Suite 150
Salem, OR 97301-2540
Phone: 503-373-0050
TTY: 800-735-2900
Fax: 503-378-5518
Website: <http://www.oregon.gov/LCD/>

LANDS, DEPARTMENT OF STATE
775 Summer Street NE, Suite 100
Salem, OR 97301-1279
Phone: 503-986-5200
Fax: 503-378-4844
Email: dsl@dsl.state.or.us
Website: <http://statelands.dsl.state.or.us>

LIQUOR CONTROL COMMISSION, OREGON
9079 SE McLoughlin Blvd
PO Box 22297
Portland, OR 97222-7355
Phone: 503-872-5000, 800-452-6522
Website: <http://www.oregon.gov/OLCC/>

MILITARY DEPARTMENT, OREGON
1776 Militia Way SE
PO Box 14350
Salem, OR 97309-5047
Phone: 503-584-3980 / 800-452-7500
Fax: 503-584-3962
Email: webmaster@mil.state.or.us
Website:
<http://www.oregon.gov/OMD/Pages/index.aspx>

**OREGON PARKS AND RECREATION
DEPARTMENT**
725 Summer Street NE, Suite C
Salem, OR 97301
Phone: 503-986-0707, 800-551-6949
Fax: 503-986-0794
Email: park.info@oregon.gov
Website: <http://www.oregon.gov/OPRD/>

Heritage Conservation Division (OPRD)
725 Summer St NE, Suite C
Salem OR 97301
Phone: 503-986-0690
FAX: 503-986-0793
Email: Heritage.Programs@oregon.gov
Website: <http://egov.oregon.gov/OPRD/HCD/>

**PUBLIC SAFETY STANDARDS & TRAINING,
DEPARTMENT OF**
4190 Aumsville Highway
Salem, OR 97317
Phone: 503-378-2100
Email: oregon.dpsst@state.or.us
Website: <http://www.oregon.gov/DPSST/>

REVENUE, DEPARTMENT OF

955 Center Street NE
Salem, OR 97301-2555
Phone: 503-378-498 / 800-356-4222
TTY: 800-886-7204
Fax: 503-945-8738
Email: questions.dor@state.or.us
Website: <http://www.oregon.gov/DOR/>

OFFICE OF STUDENT ACCESS & COMPLETION

1500 Valley River Drive, Suite 100
Eugene, OR 97401
Phone: 541-687-7400 / 800-452-8807
Fax: 541-687-7414
Website: <http://www.oregonstudentaid.gov/>

TRANSPORTATION, DEPARTMENT OF

355 Capitol Street NE, MS 11
Salem, OR 97301-3871
Phone: 503-986-4000 / 888-275-6368
Fax: 503-986-3432
Website: <http://www.oregon.gov/ODOT/>
For email options, please visit website

UNIVERSITY SYSTEM, OREGON

P.O. Box 751
Portland, OR 97207-0751
Phone: 503-725-5700
Fax: 503-725-5709
Email: webmaster@ous.edu
Website: <http://www.ous.edu/>

VETERANS' AFFAIRS, DEPARTMENT OF

700 Summer Street NE
Salem, OR 97301-1285
Phone: 503-373-2000 / 800-828-8801
TTY: 503-373-2217
Fax: 503-373-2362
Email: odva@odva.state.or.us
Website: <http://www.oregon.gov/ODVA/>

WATER RESOURCES, DEPARTMENT OF

725 Summer Street NE, Suite A
Salem, OR 97301
Phone: 503-986-0900
Fax: 503-986-0904
Email: webmaster@wrp.state.or.us
Website: <http://www.oregon.gov/OWRD/>

YOUTH AUTHORITY, OREGON

530 Center Street NE, Suite 200
Salem, OR 97301-3765
Phone: 503-373-7205
FAX: 503-373-7622
Email: oya.info@oya.state.or.us
Website: <http://www.oregon.gov/OYA/>

INDIAN COMMISSIONS AND INDIAN AFFAIRS CONTACT INFORMATION

ALABAMA

Alabama Indian Affairs Commission
Robert R. Russell, Executive Director
771 South Lawrence Street, Suite 106
Montgomery, AL 36130
Phone: 334-242-2831
Fax: 334-240-3408
Email: aiac@att.net
Web: www.aiac.state.al.us/

ALASKA

Office of the Governor
Alaska State Capitol Building
PO BOX 110001
Juneau, AK 99811-0001
Phone: 907-465-3500
Fax: 907-465-3532
Web: <http://www.gov.state.ak.us/>

ARIZONA

Arizona Commission on Indian Affairs
1400 West Washington, Suite 430
Phoenix, Arizona 85007
Phone: 602-542-4426
E-mail: iainfo@az.gov
Web: www.azcia.gov

ARKANSAS

No Indian Commission

Arkansas Historic Preservation Program, Archeology
& Section 106 Review
J. Eric Gilliland, Senior Archaeologist
323 Center Street, Suite 1500
Little Rock, AR 72201
Phone: 501-324-9880
Fax: 501-324-9184
Email: info@arkansaspreservation.org
Web:
<http://www.arkansaspreservation.com/archaeology-section106/tribes/>

CALIFORNIA

CA Native American Heritage Commission
Cynthia Gomez, Executive Secretary
1550 Harbor Blvd, Suite 100
West Sacramento, CA 95691
Phone: 916-373-3710
Fax: 916-373-5471
Email: nach@pacbell.net
Web: www.nahc.ca.gov

COLORADO

Colorado Commission on Indian Affairs
Office of Lieutenant Governor
130 State Capitol
Denver, CO 80203
Phone: 303-866-2087
Email: Ltgovernor.obrien@state.co.us
Web:
<http://www.colorado.gov/Ltgovernor/initiatives/indianaffairs.html>

CONNECTICUT

Connecticut Indian Affairs Council
Department of Energy & Environmental Protection
Ed Sarabia, Indian Affairs Coordinator
79 Elm Street
Hartford, CT 06106
Phone: 860-424-3066
Fax: 860-424-4058
Email: edward.sarabia@ct.gov
Web: <http://dep.state.ct.us>

DELAWARE

Nanticoke Indian Association
Larry D. Jackson, Assistant Chief
27073 John J. Williams Highway
Millsboro, DE 19966
Phone: 302-945-3400
Email: nanticok@verizon.net
Web: <http://www.nanticokeindians.org>

State of Delaware
Division of Historical and Cultural Affairs
Tudor Industrial Park
604 Otis Drive
Dover, DE 19901
Phone: 302-739-5313
Fax: 302-739-6711
Email: Shop.webmaster@state.de.us
Web: www.state.de.us

FLORIDA

Florida Governor's Council on Indian Affairs, Inc.
Joe Quetone, Executive Director
1341 Cross Creek Circle
Tallahassee, Florida 32301
Phone: 850-488-0730
Toll Free: 800-322-9186
Email: info@fgcia.com
Web: www.fgcia.com

GEORGIA

Council on American Indian Concerns
c/o Historic Preservation Division
Georgia Department of Natural Resources
254 Washington Street SW, Ground Level
Atlanta, Georgia 30334
Phone: 404-651-8630
Fax: 404-657-1368
Web: <http://www.state.ga.us/indcouncil>

HAWAII

Office of Hawaiian Affairs
Native Hawaiian Historic Preservation Council
Jonah "Ke'eaumoku" Kapu, Chairperson
711 Kapi'olani BLVD, Suite 500
Honolulu, HI 96813
Phone: 808-594-1888 / Fax: 808-594-0209
Email: info@oha.org
Web: <http://www.oha.org>

IDAHO

Idaho Council on Indian Affairs
Ryan Bush, Senior Legislative Research Analyst
700 West Jefferson Street
Boise, ID 83720
Phone: 208-334-4857
Fax: 208-334-2125
Web: <http://www.legislature.idaho.gov>

ILLINOIS

No Indian Commission

American Indian Center of Chicago
Andrew Johnson, Executive Director
1630 West Wilson Avenue
Chicago, IL 60640
Phone: 773-275-5871
Fax: 773-275-5874
Email: aic50@aic-chicago.org
Web: <http://www.aic-chicago.org>

INDIANA

Native American & Indian Affairs Commission
100 North Senate Avenue, Room N103
Indiana Government Center North
Indianapolis, IN 46204
Phone: 317-232-2651
Fax: 317-233-4793
Web: <http://www.in.gov/inaiac>

KANSAS

Kansas Office of Native American Affairs
Matt All, Chief Legal
Governor's Office
900 SW Jackson Street, Room 100
Topeka, Kansas 66612-1246
Phone: 785-296-1904
Fax: 785-296-1795
Web: <http://www.knaa.ks.gov>

KENTUCKY

Native American Heritage Commission
Kentucky Heritage Council
300 Washington Street
Frankfort, KY 40601
Phone: 502-564-7005
Fax: 502-564-5820
Web: <http://heritage.ky.gov/knahc/>

LOUISIANA

Office of Indian Affairs
Missy Graves, Interim Agency Contact
1201 N. 3rd Street, Suite G-219
Baton Rouge, LA 70802
Phone: 225-219-8715
Fax: 225-219-7551
Email: Indian.affairs@la.gov
Web: <http://www.gov.la.gov/indianaffairs>

MAINE

Maine Indian Tribal State Commission
John Dieffenbacher-Krall, Executive Director
PO BOX 241
Stillwater, ME 04489
Phone: 207-817-3799
Fax: 207-622-2310
Email: mitsced@roadrunner.com
Web: <http://www.mitsc.org/index.php>

MARYLAND

Maryland Commission of Indian Services
E. Keith Colston, Administrative Director
301 West Preston Street, Suite 1500
Baltimore, Maryland 21201
Phone: 410-767-7631, 800-735-2258
Fax: 410-333-7542
Email: keith.colston@maryland.gov
Web: <http://www.americanindian.maryland.gov/>

MASSACHUSETTS

Commission of Indian Affairs
Housing & Economic Development
100 Cambridge Street, Suite 300
Boston, MA 02114
Phone: 617-573-1291
Fax: 617-573-1460
Web: <http://www.mass.gov/hed/economic/eohed/dhcd/indian-affairs.html>

MICHIGAN

Department of Civil Rights
Capitol Tower Building, Suite 800
110 W. Michigan Avenue
Lansing, MI 48913
Phone: 517-335-3165
Fax: 517-241-0546
Web: <https://www.michigan.gov/mdcr>

MINNESOTA

Anna Marie Hill, Executive Director
Minnesota Indian Affairs Council
113 2nd Street NW, Suite 110A
Bemidji, MN 56601
Phone: 218-755-3739
Email:
<mailto:http://www.indianaffairs.state.mn.us/contactus.html>
Web: <http://mn.gov/indianaffairs/>

MISSISSIPPI

No Indian Commission

MISSOURI

No dedicated committee
Contact: Senate Division of Research
Phone: 573-751-4666

MONTANA

Office of Indian Affairs
Jason Smith, State Director
State Capitol Building
2nd Floor, Room 202
PO Box 200801
Helena, MT 59620
Phone: 406-444-3702 / Fax: 406-444-1350
Email: oia@mt.gov
Web: <http://tribalnations.mt.gov>

NEBRASKA

Commission on Indian Affairs
Judy gaiashkibos, Executive Director
1445 K Street
6th Floor East, State Capitol
PO Box 94981
Lincoln, NE 68509-4981
Phone: 402-471-3392
Email: judi.gaiashkibos@nebraska.gov
Web: <http://www.indianaffairs.state.ne.us/>

NEVADA

Nevada Indian Commission
Sherry L. Rupert, Executive Director
5366 Snyder Ave.
Stewart Facility, Bldg. 3
Carson City, NV 89701
Phone: 775-687-8333
Fax: 775-687-8330
Web: www.indiancommission.state.nv.us

NEW HAMPSHIRE

Commission on Native American Affairs
Elizabeth Charlebois, Chair
New Hampshire Dept. of Cultural Resources
20 Park Street
Concord, NH 03301
Phone: 603-271-2540
Web: <http://www.nh.gov/nhculture/cnaa/>

NEW JERSEY

Commission on Native American Affairs
PO Box 300
Trenton, NJ 08625
Phone: 609-633-9627
Fax: 609-777-2939
Email: feedback@sos.state.nj.us
Web:
http://www.state.nj.us/state/programs/dos_program_njcaia.html

NEW MEXICO

New Mexican Indian Affairs
Arthur Allison, Cabinet Secretary
Wendell Chino Building, Second Floor
1220 South Saint Francis Drive
Santa Fe, NM 87505
Phone: 505-476-1600/ 1602-04
Fax: 505-476-1601
Web: <http://www.iad.state.nm.us/>

NEW YORK

NY State Office of Children & Family Services Native American Services
295 Main Street, Room 545
Buffalo, NY 14203
Phone: 716-847-3123
Fax: 716-847-3812
Web: <http://www.ocfs.state.ny.us/main/nas/>

NORTH CAROLINA

NC Commission of Indian Affairs
Gregory Richardson, Executive Director
NC Department of Administration
116 W. Jones Street, 3rd Floor
1317 Mail Service Center
Raleigh, NC 27699-1317
Phone: 919-807-4440
Fax: 919-807-4461
Email: greg.richardson@doa.nc.gov
Web: <http://www.doa.state.nc.us/cia/>

NORTH DAKOTA

North Dakota Indian Affairs Commission
Scott Davis, Executive Director
State Capitol Building
600 East Boulevard Avenue
Judicial Wing – Room #117
Bismarck, ND 58505-0303
Phone: 701-328-2428
Fax: 701-328-1537
Email: sjdavis@nd.gov
Web: <http://www.nd.gov/indianaffairs>

OHIO

Indian issues generally assigned to House State Government Committee

OKLAHOMA

Governor's Office
Jacque Hensley, Native American Liaison
440 South Houston, Suite 606
Tulsa, OK 74127
Phone: 405-521-2342
Fax: 918-581-2835
Email: jacque.hensley@gov.ok.gov
Web: <http://www.ok.gov/>

American Indian Cultural Center and Museum
900 N. Broadway, Suite 200
Oklahoma City, OK 73102
Phone: 405-239-5500
Email: info@TheAmericanIndianCenter.org
Web: <http://www.theamericanindiancenter.org/>

OREGON

Legislative Commission on Indian Services
Karen Quigley, Executive Director
900 Court Street, Room 167
State Capitol
Salem, OR 97301
Phone: 503-986-1067
Fax: 503-986-1071
Email: karen.m.quigley@state.or.us
Web: <http://www.oregonlegislature.gov/cis>

PENNSYLVANIA

No Indian Commission

RHODE ISLAND

No Indian Commission

SOUTH CAROLINA

Commission for Minority Affairs
Marcy L. Hayden, Native Affairs Coordinator
Northeast Commerce Center
2221 Devine Street, Suite 408
Columbia, SC 29205
Phone: 803-333-9621
Fax: 803-333-9627
Email: mhayden@cfma.sc.gov
Web: <http://www.state.sc.us/cma/>

TENNESSEE

Inactive since 2010

TEXAS

Inactive since 1989

UTAH

Utah Division of Indian Affairs
Shirlee Silversmith, Division Director
250 North 1950 West, Suite A
Salt Lake City, UT 84116
Phone: 801-715-6701
Fax: 801-715-6767
Email: ssilversmith@utah.gov
Web: <http://heritage.utah.gov/utah-division-of-indian-affairs>

Native American Legislative Liaison Committee
Phone: 801-538-1032
Fax: 801-538-1908
Web: www.le.state.ut.us

VERMONT

Vermont Commission on Native American Affairs
Lucy Cannon-Neel, Chair
1031 Whittier Road
Derby Line, VT 05830
Phone: 802-779-7015
Email: beehive1_2000@yahoo.com
Web: <http://www.vcnaa.vermont.gov/>

VIRGINIA

No Indian Commission since 2010

WASHINGTON

Governor's Office of Indian Affairs
Craig A. Bill, Executive Director
General Administration Building
210 - 11th Avenue SW, Suite 415
PO Box 40909
Olympia, WA 98504-0909
Phone: 360-902-8826
Fax: 360-902-8829
Email: craig.bill@goia.wa.gov
Web: <http://www.goia.wa.gov/default.htm>

WEST VIRGINIA

No Indian Commission

WISCONSIN

Wisconsin State Tribal Relations Initiative
Dawn Vick, Intergovernmental Services Team I
101 East Wilson Street, 9th Floor
Madison, WI 53703-0001
Phone: 608-266-7043
Fax: 608-267-6917
Email: dawn.vick@wisconsin.gov
Web: <http://witribes.wi.gov/>

WYOMING

Inactive since 2001

FEDERAL GOVERNMENT OREGON CONGRESSIONAL DELEGATION

JEFF MERKLEY (D)

Washington, DC Office

313 Hart Senate Office Building

Washington, D.C. 20510

Phone: 202-224-3753

Fax: 202-228-3997

Website: <http://www.merkley.senate.gov/>

E-mail: senator@merkley.senate.gov

Portland Senate Office

121 SW Salmon Street, Suite 1400

Portland, OR 97204

Phone: 503-326-3386

Fax: 503-326-2900

Salem Regional Office

495 State Street, Suite 330

Salem, OR 97301

Phone: 503-362-8102

Central Oregon Regional Office

131 NW Hawthorne, #208

Bend, OR 97701

Phone: 541-318-1298

Western Oregon Regional Office

405 East 8th Avenue, Suite 2010

Eugene, OR 97401

Phone: 541-465-6750

For email options, please visit website

Eastern Oregon Regional Office

310 SE Second Street, Suite 105

Pendleton, OR 97801

Phone: 541-278-1129

Southern Oregon Regional Office

10 South Bartlett Street, Suite 201

Medford, OR 97501

Phone: 541-608-9102

RON WYDEN (D)

Washington, DC Office

221 Dirksen Senate Office Bldg.

Washington, D.C. 20510

Phone: 202-224-5244

Fax: 202-228-2717

Website: <http://www.wyden.senate.gov/>

E-mail: [http://wyden.senate.gov](mailto:wyden@wyden.senate.gov)

Portland Metro Office

911 NE 11th Avenue, Suite 630

Portland, OR 97232

Phone: 503-326-7525

Salem Regional Office

707 13th Street, Suite 285

Salem, OR 97301

Phone: 503-589-4555

Bend Regional Office

Jamison Building

131 NW Hawthorne Avenue, Suite 107

Bend, OR 97701

Phone: 541-330-9142

Eugene Regional Office

405 East 8th Avenue, Suite 2020

Eugene, OR 97401

Phone: 541-431-0229

LaGrande Regional Office

SAC Annex Building

105 Fir Street, Suite 201

LaGrande, OR 97850

Phone: 541-962-7691

Medford Regional Office

Federal Courthouse

310 West 6th Street, Room 118

Medford, OR 97501

Phone: 541-858-5122

REPRESENTATIVES

Suzanne Bonamici (D)-District 1

Washington, DC Office

439 Cannon HOB

Washington, D.C. 20515

Phone: 202-225-0855

Fax: 202-225-9497

Website: <http://house.gov/wu>

Email:

Oregon Office:

12575 SW Millikan Way, Suite 220

Beaverton, OR 97005

Phone: 503-469-6010

Fax: 503-469-6018

District 1 Counties: Clatsop, Columbia, Lincoln, Tillamook, Washington, Yamhill and portions of Clackamas, Multnomah and Polk.

GREG WALDEN (R)-District 2**Washington, DC Office**

2182 Rayburn House Office Building

Washington, D.C. 20515

Phone: 202-225-6730

Fax: 202-225-5774

Website: <http://walden.house.gov/>Email: <http://walden.house.gov/contactgreg>**Southern Oregon Office**

14 N. Central Avenue, Suite 112

Medford, OR 97501

Phone: 541-776-4646, 800-533-3303

Fax: 541-779-0204

Central Oregon Office

1051 NW Bond Street, Suite 400

Bend, OR 97701

Phone: 541-389-4408

Fax: 541-389-4452

Eastern Oregon Office

1211 Washington Avenue

La Grande, OR 97850

Phone: 541-624-2400

Fax: 541-624-2402

District 2 Counties: Baker, Crook, Deschutes, Gilliam, Grant, Harney, Hood River, Jefferson, Klamath, Lake, Malheur, Morrow, Sherman, Umatilla, Union, Wallowa, Wasco, Wheeler and portions of Jackson and Josephine.

EARL BLUMENAUER (D)-District 3**Washington, DC Office**

1111 Longworth House Office Building

Washington, D.C. 20515

Phone: 202-225-4811

Fax: 202-225-8941

Website: <http://blumenauer.house.gov>

Email:

<http://blumenauer.house.gov/about/Contact.shtml>**Portland Office:**

729 NE Oregon Street, Suite 115

Portland, OR 97232

Phone: 503-231-2300

Fax: 503-230-5413

Email:

<http://blumenauer.house.gov/about/Contact.shtml>

District 3 Counties: Major portion of Multnomah and portion of Clackamas.

PETER DEFAZIO (D)-District 4**Washington, DC Office**

2134 Rayburn Office Building

Washington, D.C. 20515

Phone: 202-225-6416

Website: <http://defazio.house.gov>Email: <http://defazio.house.gov/emailme.shtml>**Eugene District Office**405 East 8th Avenue #2030

Eugene, OR 97401

Phone: 541-465-6732

Fax: 541-465-6458

Email: <http://defazio.house.gov/emailme.shtml>**Roseburg District Office**

612 SE Jackson, Room 9

Roseburg, OR 97470

Phone: 541-440-3523

Email: <http://defazio.house.gov/emailme.shtml>**Coos Bay District Office**

125 Central, Room 350

Coos Bay, OR 97420

Phone: 541-269-2609

Fax: 541-269-5760

Email: <http://defazio.house.gov/emailme.shtml>

District 4 Counties: Coos, Curry, Douglas, Lane, Linn and portions of Benton and Josephine.

KURT SCHRADER (D) – District 5**Washington, DC Office**

108 Cannon House Office Bldg

Washington, D.C. 20515

Phone: 202-225-5711

Fax: 202-225-5699

Website: <http://schrader.house.gov/>**Salem District Office**

544 Ferry Street SE, Suite 2

Salem, OR 97301

Phone: 503-588-9100

Fax: 503-588-5517

Oregon City District Office

621 High Street

Oregon City, OR 97045

Phone: 503-557-1324

Fax: 503-557-1981

District 5 Counties: Clackamas, Lincoln, Marion, Polk, Tillamook and portions of Benton.

INDIAN SERVICES RESOURCES (Federal, State and Regional)

AFFILIATED TRIBES OF NORTHWEST INDIANS

6636 NE Sandy Blvd
Portland, OR 97213
Phone: 503-249-5770
Fax: 503-249-5773
Email: atni@atntribes.org
Website: <http://www.atntribes.org>

AFFILIATED TRIBES OF NORTHWEST INDIANS

Economic Development Corporation
23106 100th Avenue West
Edmonds, WA 98020
Phone: 425-778-7999, 886-222-ATNI
Fax: 425-775-1896
Website: <http://www.atniedc.com>

CENSUS, BUREAU OF THE U.S. Department of Commerce

Los Angeles Regional Office
15350 Sherman Way, Suite 400
Van Nuys, CA 91406-4224
Phone: 818-267-1700 / 800-992-3530
TDD: 818-904-6249
Fax: 818-267-1711
Email: Los.Angeles.Regional.Office@census.gov
Website: http://www.census.gov/regions/los_angeles/

COLUMBIA RIVER INTER-TRIBAL FISH COMMISSION (CRITFC)

700 NE Multnomah Street, Suite 1200
Portland, OR 97232
Phone: 503-238-0667
Fax: 503-235-4228
Email: fdsk@critfc.org
Website: <http://www.critfc.org>

ECONOMIC DEVELOPMENT ADMINISTRATION US Department of Commerce

Seattle Regional Office
A. Leonard Smith, Regional Director
Jackson Federal Building, Room 1890
915 Second Avenue
Seattle, WA 98174
Phone: 206-220-7660
Fax: 206-220-7669
Email: asmith@eda.gov
Website: <http://www.eda.gov/>

ENVIRONMENTAL PROTECTION AGENCY

Oregon Operations Office
805 SW Broadway, Suite 500
Portland, OR 97205
Phone: 503-326-3250
Website:
<http://yosemite.epa.gov/r10/extaff.nsf/webpage/Visiting+Our+Offices>

INDIAN AFFAIRS, BUREAU OF (BIA)

Department of Interior
Northwest Regional Office, Portland Area Office
911 NE 11th Avenue
Portland, OR 97232-4169
Phone: 503-231-6702
Fax: 503-231-2201
Website: <http://www.bia.gov/>

INDIAN HEALTH SERVICES

Department of Health & Human Services
Portland Area Office
1414 NW Northrup Street, Suite 800
Portland, OR 97209
Phone: 503-414-5555
Fax: 503-414-5554
Website: <http://www.ihs.gov/portland/>

RURAL DEVELOPMENT

U.S. Department of Agriculture
Vicki L. Walker, State Director
1201 Northeast Lloyd Boulevard, Suite 801
Portland, OR 97232
Phone: 503-414-3300 / 866-923-5626 ext.1
Fax: 503-414-3387
Website: <http://www.rurdev.usda.gov/or/>

ARMY CORPS OF ENGINEERS, U.S.

Portland District Public Affairs Office
Robert Duncan Plaza
333 SW First Avenue
P.O. Box 2946
Portland, OR 97208-2946
Phone: 503-808-5150
Website: <http://www.nwp.usace.army.mil/>

CIVIL RIGHTS, OFFICE OF – REGION 10

U.S. Department of Health & Human Services
Linda Yuu Connor, Regional Manager
701 Fifth Avenue, Suite 1600, MS-11
Seattle, WA 98104
Phone: 800-368-1019
TDD: 800-537-7697
FAX: 206-615-2297
Website: <http://www.hhs.gov/ocr/office/>

COMMUNITY RELATIONS SERVICES

U.S. Department of Justice
Northwest Regional Office
Rosa Melendez
915 Second Avenue, Suite 1808
Seattle, WA 98174
Phone: 206-220-6700
Fax: 206-220-6706
Email: askcrs@usdoj.gov
Website: <http://www.justice.gov/crs>

**EDUCATION, U.S. DEPARTMENT OF
Rehabilitation Services Administration**

Region 10 Office
Linda Pauley
Jackson Federal Building
915 Second Avenue, Room 3362
Seattle, WA 98174-1099
Phone: 206-607-1655
Fax: 206-607-1661
Website:
<http://www2.ed.gov/about/offices/list/osers/index.html?src=oc>

**FOOD & NUTRITION SERVICE
U.S. Department of Agriculture**

Western Regional Office
Jesus Mendoza, Regional Administrator
90 Seventh Street, Suite 10-100
San Francisco, CA 94103
Phone: 415-705-1310
Website: <http://www.fns.usda.gov/fns>

**FOREST SERVICE, U.S.
U.S. Department of Agriculture**
Pacific Northwest Region Forest Service
1220 SW 3rd Avenue
Portland, OR 97204
Phone: 503-808-2468
Website: <http://www.fs.usda.gov/r6>

**FISH & WILDLIFE SERVICE, U.S.
Working with Tribes**
Pacific Region
Nathan Dexter, Native American Liaison
911 NE 11th Avenue
Portland, OR 97232
Phone: 503-736-4774
Email: nathan_dexter@fws.gov
Website: <http://www.fws.gov/pacific/ea/tribal/>

**HOUSING & URBAN DEVELOPMENT, U.S.
Portland Field Office**
Edith Green-Wendell Wyatt Federal Office Building
Margaret Salazar, Field Office Director
41220 SW Third Avenue
Portland, OR 97204-2825
Phone: 971-222-2600
Fax: 971-292-8993
Email: OR_Webmanager@hud.gov
Website: <http://www.hud.gov/local/index.cfm?state=or&topic=offices>

**Section 184 Indian Home Loan Guarantee
Program**
Website:
http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/ih/homeownership/184

The Section 184 Indian Home Loan Guarantee Program is a home mortgage specifically designed for American Indian and Alaska Native families, Alaska Villages, Tribes, or Tribally Designated Housing Entities. Section 184 loans can be used, both on and off native lands, for new construction, rehabilitation, purchase of an existing home, or refinance.

INTERTRIBAL TIMBER COUNCIL
1112 NE 21st Ave., Suite 4
Portland, OR 97232
Phone: 503-282-4296
Fax: 503-282-1274
E-mail: itc1@teleport.com
Website: <http://www.itcnet.org>

**LAND MANAGEMENT, BUREAU OF (BLM)
U.S. Department of the Interior**
Oregon State Office
Jerome E. Perez, State Director
1220 SW 3rd Avenue
Portland, OR 97204
Phone: 503-808-6001
Fax: 503-808-6308
Email: BLM_OR_SO_Land_Office_Mail@blm.gov
Website: <http://www.blm.gov/or/index.php>

BLM Indian Artifacts and Ruins
Website:
<http://www.blm.gov/or/programs/minerals/noncollectables.php>

"Under no circumstances will artifacts of any kind, including arrowheads, points, feathers, whole or broken pots, stone tools, basketry, or even old bottles be distributed or removed from their location on public land..."

**MINORITY BUSINESS DEVELOPMENT AGENCY
(MBDA)
U.S. Department of Commerce**
1437 South Jackson Street
Seattle, WA 98144
Phone: 206-267-3131
Email: victorv@seattlembdacenter.com
Website: <http://www.mbdacenter.com/>

**NATIVE AMERICAN REHABILITATION
ASSOCIATION NW, INC. (NARA)**
1776 SW Madison
Portland, OR 97205
Phone: 503-224-1044
Fax: 503-231-1654
Website: www.naranorthwest.org

**NATIVE AMERICAN YOUTH & FAMILY CENTER
(NAYA)**
5135 NE Columbia Blvd. Portland, OR 97218
Phone: 503-288-8177
Fax: 503-288-1260
Website: <http://www.nayapdx.org>

NORTHWEST INDIAN FISHERIES COMMISSION

Lois Allen, Executive Assistant
6730 Martin Way East
Olympia, WA 98516
Phone: 360-438-1180
Fax: 360-753-8659
Email: lallen@nwifc.org
Website: <http://www.nwifc.org>

**OUR NATIVE AMERICAN BUSINESS NETWORK
(ONABEN)**

6441 SW Canyon Court, Suite 104
Portland, OR 97221
Phone: 503-968-1500
Fax: 503-968-1548
Website: <http://www.onaben.org/>

ONABEN is a national 501(c)(3) organization, created in 1991 by four Oregon tribes to encourage the development of a private sector on their reservations, now serving Native communities nationwide.

**RECLAMATION, BUREAU OF
Department of Interior**

Pacific Northwest Region
Lorri Lee, Regional Director
1150 N Curtis Road, Suite 100
Boise, ID 83706
Phone: 208-378-5012
Email: pninfo@usbr.gov
Website: <http://www.usbr.gov/pn>

SMALL BUSINESS ADMINISTRATION, U.S.

Portland District Office
620 SW Main Street, Suite 313
Portland, OR 97205
Phone: 503-326-2682
Fax: 503-326-2808
Email: pdxhelp@sba.gov
Website: <http://www.sba.gov/or/>

INDIAN SERVICES RESOURCES (National)

AMERICAN INDIAN DEVELOPMENT ASSOCIATES

Located in the Indian Pueblo Cultural Center
2401 12th St. NW, Suite 212
Albuquerque, NM 87104
Phone: 505-842-1122
Fax: 505-842-9652
Email: info@aidainc.net
Website: <http://www.aidainc.net>

AMERICAN INDIAN LAW CENTER, INC.

1117 Stanford Drive NE
MSC11 6070
Albuquerque, NM 87196
Phone: 505-277-5462
Fax: 505-277-1035
Helen B. Padilla, Director
Email: begay@ailec-inc.org
Website: <http://ailec-inc.org/>

CATCHING THE DREAM

Dr. Dean Shabers

8200 Mountain Road NE, Suite 103
Albuquerque, NM 87110
Phone: 505-262-2351
Fax: 505-262-0534
Email: ctd4deanshabers@aol.com
Website: <http://www.catchingthedream.org>

FIRST NATIONS OWEESTA CORPORATION

Chrystel Cornelius, Executive Director
2432 Main Street, 2nd Floor
Longmont, CO 80501
Phone: 774-8838
Fax: 774-7841
Email: info@oweesta.org
Website: www.oweesta.org

INDIAN LAW RESOURCE CENTER

Main Office

602 North Ewing Street
Helena, MT 59601
Phone: 406-449-2006
Fax: 406-449-2031
Email: mt@indianlaw.org
Website: <http://www.indianlaw.org>

NATIONAL CONFERENCE OF STATE LEGISLATURES (NCSL)

Denver Office

7700 East First Place
Denver, CO 80230
Phone: 303-364-7700
Fax: 303-364-7800
Email: ncslnet-admin@ncsl.org
Website: <http://www.ncsl.org>

NATIONAL CONGRESS OF AMERICAN INDIANS (NCAI)

Embassy of Tribal Nations
1516 P Street NW
Washington, D.C. 20005
Phone: 202-466-7767
Fax: 202-466-7797
Website: <http://www.ncai.org>

NATIONAL INDIAN COUNCIL ON AGING

10501 Montgomery Blvd NE, Suite 210
Albuquerque, NM 87111
Phone: 505-292-2001
Fax: 505-292-1922
Email: info@nicoa.org
Website: <http://www.nicoa.org>

THE NATIONAL INDIAN CHILD WELFARE ASSOCIATION (NICWA)

Terry Cross, Executive Director
5100 SW Macadam Avenue, Suite 300
Portland, OR 97239
Phone: 503-222-4044
Fax: 503-222-4007
Email: info@nicwa.org
Website: <http://www.nicwa.org>

NATIONAL INDIAN EDUCATION ASSOCIATION

1514 P Street, NW, Suite B
Washington, D.C. 20005
Phone: 202-544-7290
Fax: 202-544-7293
Email: niea@niea.org
Website: <http://www.niea.org/>

NATIONAL INDIAN GAMING COMMISSION

Portland Regional Office
Solomon Building
620 Main Street, Suite 212
Portland, OR 97205
Phone: 503-326-5095
Fax: 503-326-5092
Email: info@nigc.gov
Website: <http://www.nigc.gov/>

NATIONAL INDIAN HEALTH BOARD

Stacy A. Bohlen, Executive Director
926 Pennsylvania Avenue SE
Washington, DC 20003
Phone: 202-507-4070
Fax: 202-507-4071
Email: sbohlen@nihb.org
Website: <http://www.nihb.org>

NATIONAL INDIAN LAW LIBRARY (NILL)

1522 Broadway
Boulder, CO 80302
Phone: 303-477-8760
Website: <http://www.narf.org/nill/index.htm>

**NATIONAL NATIVE AMERICAN
CO-OPERATIVE**

Fred Synder, Director-Consultant
Indian Trade Center
P.O. Box 27626
Tucson, AZ 85726-7626
Phone: 520-622-4900
Fax: 520-622-3525
Email: usaindianinfo@aol.com
Website: <http://www.usaindianinfo.org/>

**NATIONAL TRIBAL JUSTICE RESOURCE
CENTER**

Hon. Jill E. Tompkins, President
National Tribal Justice Resource Center
3300 Arapahoe Avenue, Suite 206
Boulder, CO 80303
Phone: 303-449-4112
Fax: 303-449-4038
Email: info@naicja.org
Web: <http://naicja.org/training/ntjrc>

NATIVE AMERICAN RIGHTS FUND

Main Office
1506 Broadway
Boulder, CO 80302-6296
Phone: 303-447-8760
Fax: 303-443-7776
Website: <http://www.narf.org>

RESOURCES

TO' KWA HONE' NEWSLETTER

Published weekly by
Burns Paiute Tribe
100 Pasigo Street
Burns, OR 97720
Phone: 541-573-2088, ext. 240
Fax: 541-573-2323
Website: http://www.burnspaiute-nsn.gov/index.php?option=com_weblinks&view=categy&id=52&Itemid=60

THE VOICE OF CLUSI

Published monthly by
Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians
1245 Fulton Avenue
Coos Bay, OR 97420
Phone: 888-280-0726
Website: <http://ctclusi.org/news>

SPILYAY TYMOO

Published Bi-weekly
Confederated Tribes of Warm Springs
P.O. Box 870
Warm Springs, OR 97761
Phone: 541-553-3274, 541-553-1644
Fax: 541-553-3539
Email: spilyaytymoo@wstribes.org
Website: <http://www.wsnews.org/>

CONFEDERATED UMATILLA JOURNAL

Monthly newspaper
Confederated Tribes of the Umatilla Indian Reservation
46411 Timine Way
Pendleton, OR 97801
Phone: 541-276-3165
Fax: 541-276-3095
Email: cuj@ctuir.com
Website: <http://ctuir.org/>

SMOKE SIGNALS

Published monthly by
Confederated Tribes of Grand Ronde
9615 Grand Ronde Road
Grand Ronde, OR 97347
Phone: 800-422-0232
Fax: 503-879-2173
Email: news@grandronde.org
Website: www.grandronde.org/news

K'WEN 'INISH-HA

Published monthly by
Coquille Indian Tribe
PO Box 783
North Bend, OR 97459
Phone: 541-756-0904
Fax: 541-756-0847
Website:
<http://www.coquilletribe.org/tribalnewsletter.htm>

KIUYUM-ID

Published monthly by
Cow Creek Band of Umpqua Tribe of Indians
2371 NE Stephens, Suite 200
Roseburg, OR 97470
Phone: 541-672-9405, 800-929-8229
Fax: 541-673-0432
Website: <http://www.cowcreek.com/>

SILETZ NEWS

Published monthly by
Confederated Tribes of Siletz
PO Box 549
Siletz, OR 97380-0549
Phone: 541-444-8291
Fax: 541-444-2307
Email: plas@ctsi.nsn.us
Website: <http://www.ctsi.nsn.us/multnomah-falls-siletz-news-events/tillamook-oregon-warm-springs-siletz-news/current-newsletter>

KLAMATH NEWSLETTER

Published monthly by
Klamath Tribes
News and Public Information Department
P.O. Box 436
Chiloquin, OR 97624
Phone: 541-783-2219, 800-524-9787 ext. 147
Website: <http://klamathtribes.org/news/news/>

OREGON DIRECTORY OF AMERICAN INDIAN RESOURCES (biennially)

Legislative Commission on Indian Services
900 Court Street NE, Room 167
Salem, OR 97301
Phone: 503-986-1067
Fax: 503-986-1071
Email: dianna.brainardking@state.or.us
Website: <https://www.oregonlegislature.gov/cis>

OREGON BLUE BOOK

Published biennially by
Secretary of State Archives Division
Oregon State Archives
800 Summer St. NE
Salem, OR 97310
Phone: 503-373-0701
Fax: 503-373-0953
Website: <http://bluebook.state.or.us/>

OREGON REVISED STATUTES

Published pursuant to ORS 171.275 by
LEGISLATIVE COUNSEL COMMITTEE
Legislative Assembly of the State of Oregon
900 Court Street NE S101
Salem, OR 97301-4065
Phone: 503-986-1243
Fax: 503-373-1043
Website: <https://www.oregonlegislature.gov/lc>

OREGON SCHOOL DIRECTORY

Published annually by
Department of Education
225 Capitol St. NE
Salem, OR 97301
Phone: 503-378-3569
TDD: 503-378-2892
Fax: 503-378-5156
Email: ode.frontdesk@ode.state.or.us
Website:
<http://www.ode.state.or.us/search/results/?id=227>

SEQUOYAH NATIONAL RESEARCH CENTER

University of Arkansas at Little Rock
2801 S. University Avenue
Little Rock, AR 72204-1099
Phone: 501-569-8336
FAX: 501-569-8185
Email: dlittlefiel@ualr.edu
Website:
<http://ualr.edu/sequoyah/index.php/home/research/>

EPA REGION 10 TRIBAL NEWSLETTER

Oregon Operations Office
1200 Sixth Avenue, Suite 900
Seattle, WA 98101
Phone: 800-424-4372 / 206-553-1200
Email: epa-seattle@epa.gov
Website:
<http://yosemite.epa.gov/r10/tribal.NSF/newsletter/issu es>

TIMBER NOTES

Published quarterly by
Intertribal Timber Council
1112 NE 21st Avenue, Suite 4
Portland, OR 97232-2114
Phone: 503-282-4296
Fax: 503-282-1274
Email: itcl@teleport.com
Website:
<http://www.itcnet.org/resources/newsletters.html>

NATIONAL INDIAN LAW LIBRARY

Provided by
Native American Rights Fund
1506 Broadway
Boulder, CO 80302-6296
Phone: 303-447-8760
Fax: 303-443-7776
Website: <http://www.narf.org/nill/bulletins/ilb.htm>

ONABEN BUSINESS DIRECTORY

Provided by
Oregon Native American Business & Enterprise
Network
6441 SW Canyon Court, Suite 104
Tigard, OR 97223-6460
Portland, OR 97221
Phone: 503-968-1500
Fax: 503-968-1548
Website: <http://www.onaben.org>
Directory:
<http://www.onaben.org/resources/business-directory/>

NATIVE AMERICAN DIRECTORY

Provided by
National Native American Co-Op
P.O. Box 27626
Tucson, AZ 85726-7626
Phone: 520-622-4900
Email: usaindianinfo@aol.com
Website: <http://www.usaindianinfo.com/>

STATE LEGISLATURES MAGAZINE

Provided by
National Conference of State Legislatures (NCSL)
Website: <http://www.ncsl.org/>
Newsletter: <http://www.ncsl.org/bookstore/state-legislatures-magazine.aspx>

DIPNETTER NEWSLETTER

Columbia River Intertribal Fish Commission
700 NE Multnomah Street, Suite 200
Portland, OR 97232
Phone: 503-238-0667
Email: croj@critfc.org
Website: <http://www.critfc.org/press-room/dipnetter/>

NWIFC NEWS

Provided by
Northwest Indian Fisheries Commission
6730 Martin Way East
Olympia, WA 98516
Phone: 360-438-1180
Fax: 360-753-8659
Email: webmaster@nwifc.org
Website: <http://nwifc.org>
Newsletter: <http://nwifc.org/publications/magazine/>

**The Oregon Historical Society
News & Press**

1200 SW Park Avenue
Portland, OR 97205
Oregon Historical Society
1200 SW Park Avenue
Portland, OR 97205
Phone: 503-306-5198
Email: orhist@ohs.org
Website: <http://ohs.org/about-ohs/news-and-press/index.cfm>

National Congress of American Indians

Embassy of Tribal Nations
1516 P Street NW
Washington, D.C. 20005
Phone: 202-466-7767
Fax: 202-466-7797
Website: <http://www.ncai.org/resources>