

PARTNERS IN BUILDING A STRONGER MONTANA

2014 State-Tribal Relations Report

Governor Steve Bullock

A Mile in His Moccasins
by Brooke Wetzel

TRIBALNATIONS.MT.GOV

For further information, contact the Governor's Office of Indian Affairs

State Capitol—P.O. Box 200801, Helena, MT 59620-0801 | (406) 444-3702 | Fax: (406) 444-1350

tribalnations.mt.gov

OFFICE OF THE GOVERNOR
STATE OF MONTANA

STEVE BULLOCK
GOVERNOR

ANGELA McLEAN
LT. GOVERNOR

September 15, 2014

I am pleased to present to you **"Partners in Building a Stronger Montana: 2014 State-Tribal Relations Report."**

This report captures a moment in time of Montana's steady, long-term commitment to support diverse and strong reservation economies, invest in quality education programs, and challenge government to become more effective and efficient.

The State of Montana and the Tribal Nations have accomplished so much by working together, as partners. This relationship is central to bringing needed change. Many collaborative projects featured in this report are already having a positive impact in Indian communities: communication channels are being established, barriers are being removed, and the horizon is opening toward new opportunities.

In this second year of my administration, we have continued to develop and implement strategies to address issues identified in the course of our listening tour in Indian Country. I am proud of the work being done and am committed to continuing this progress.

A stylized, handwritten signature in blue ink, representing Steve Bullock.

STEVE BULLOCK
Governor

STATE CAPITOL • P.O. Box 200801 • HELENA, MONTANA 59620-0801
TELEPHONE: 406-444-3111 • FAX: 406-444-5529 • WEBSITE: WWW.MT.GOV

EXECUTIVE SUMMARY

The Governor's Office of Indian Affairs produces the State-Tribal Relations Report on an annual basis in fulfillment of Montana Code Annotated 2-15-143. The 2014 report highlights the Bullock Administration's priorities and features innovative state-tribal collaborative efforts of state fiscal year 2014.

The report is organized into three main narrative sections that reflect the Governor's vision and core focus areas: (I) Better Jobs, (II) Better Education, and (III) Effective Government. In addition, three appendices complete the report, which list Indian appointments, state-tribal agreements, and contacts.

Section I, "**Better Jobs**," features the Governor's Main Street Montana in Indian Country initiative and state-tribal collaborative efforts to increase educational and workforce development opportunities, develop infrastructure, increase access to capital, and promote economic growth.

Section II, "**Better Education**," showcases the various tribal projects implemented under the Montana Indian Language Preservation Pilot Program and key innovations that are reshaping education in Montana.

Section III, "**Effective Government**," highlights state agencies outreach and educational efforts regarding the Affordable Care Act and describes the Bullock's Administration's commitment to promote effective state-tribal interactions in all areas of state government.

Appendix "**A**" consists of a complete listing of the 131 Governor's appointments and re-appointments of American Indians serving on State boards, councils and commissions.

Appendix "**B**" showcases a list of nearly 550 agreements, negotiations and collaborative efforts with the tribal governments that were in effect during the course of State fiscal year 2014.

Appendix "**C**" provides a list of key Governor's Office staff and Cabinet members.

PRIMARY AUTHOR: *Andy Huff of the Governor's Office*

EDITORS: *Jason Smith, Rhonda Fenner, and Guylaine Gelinis of the Governor's Office*

REPORT DESIGN & LAYOUT: *Justin Wutzke of the Kinetic Agency in Billings, MT*

The Governor's Office would like to express sincere appreciation to all who have contributed materials and funding for the 2014 State-Tribal Relations Report.

*Governor Steve Bullock meets with Fort Belknap Indian Community Council during the 2014 Tribal Leaders Summit at the State Capitol.
Photo courtesy of Rhonda Fenner.*

CONTENTS

1	Letter from the Governor
2	Executive Summary
4	Tribal Nations of Montana
6	Better Jobs
14	Better Education
22	Effective Government
28	Appendices Introduction
30	Appendix A: American Indians Serving Montana
34	Appendix B: State-Tribal Agreements
58	Appendix C: Governor's Office and Cabinet Agencies Main Contacts

TRIBAL NATIONS OF

MONTANA

BLACKFEET RESERVATION

Home of the Blackfeet Nation headquartered in Browning, Montana

CROW RESERVATION

Home of the Crow Nation headquartered in Crow Agency, Montana

FLATHEAD RESERVATION

Home of the Confederated Salish, Pend d'Oreille & Kootenai Tribes headquartered in Pablo, Montana

FORT BELKNAP RESERVATION

Home of the Gros Ventre & Assiniboiné Tribes headquartered in Fort Belknap Agency, Montana

FORT PECK RESERVATION

Home of the Assiniboiné & Sioux Tribes headquartered in Poplar, Montana

LITTLE SHELL CHIPPEWA TRIBE

State recognized, headquartered in Great Falls, Montana

NORTHERN CHEYENNE RESERVATION

Home of the Northern Cheyenne Tribe headquartered in Lame Deer, Montana

ROCKY BOY'S RESERVATION

Home of the Chippewa & Cree Tribes headquartered in Rocky Boy Agency, Montana

BETTER JOBS

The sovereign status and youthful demographics of Montana's Indian Nations present real opportunities for reservations to become regional economic engines. Yet for many reasons Indian Country continues to experience concentrated unemployment, job scarcity, low wages, and inactive business sectors. The unemployment rate for reservations in Montana has historically ranged from 15% to 30% according to the Bureau of Labor Statistics, or from 25% to 75% according to the Bureau of Indian Affairs. Whichever methodology is used, these unemployment rates starkly reveal structural economic imbalances that cannot be swiftly "stimulated" into recovery. While solutions may not be simple or quick, real economic growth on reservations is an urgent priority of the Bullock Administration. Montana remains wholly committed to its partnership with tribal governments and the private sector in eliminating barriers and seizing opportunities to facilitate successful business ventures on reservations. In this year's report we feature the Main Street Montana program and some of the many projects already having an impact in Indian Country. A complete inventory of economic development programs involving tribal governments can be found in Appendix "B".

*Lt. Governor McLean meeting with the Blackfeet Tribal Business Council in Browning.
Photo courtesy of Rhonda Fenner.*

MAIN STREET MONTANA IN INDIAN COUNTRY

In 2014, Governor Steve Bullock released his Main Street Montana Plan. The Plan is a blueprint for achieving expanded business opportunities, increased wages, and greater prosperity throughout Montana.

In creating the Plan, the Governor tasked Lieutenant Governor Angela McLean with leading a team from his Administration to meet with each of Montana's tribal governments. Over the course of summer 2014, the Lieutenant Governor, along with a team including the Director of the Governor's Office of Indian Affairs and the program manager for the State-Tribal Economic Development Commission, conducted meetings at each of the reservations and with representatives of the Little Shell Tribe.

At those meetings, Tribal leaders, educators, business persons and community members came together to identify priority objectives for economic growth and workforce development in Indian Country. In total, more than 200 people participated in the meetings. In addition to the many specific priorities identified by each Tribal Nation, a common set of broad objectives emerged: (1) improve educational and workforce development opportunities; (2) develop infrastructure in Indian Country; and (3) increase access to capital.

Department of Commerce Director Meg O'Leary visiting with Shawn Real Bird, Chairman of the State Tribal Economic Development Commission at the State Capitol.

Photo courtesy Heather Sobrepena-George.

Lt. Governor Angela McLean visiting with Glacier County Commissioner Michael DesRosier at the Main Street Montana Project meeting on the Blackfeet Reservation.

Photo courtesy of Rhonda Fenner.

“Montana’s Tribal Nations not only play an important role in influencing the culture and heritage of our state, but they are crucial to our economic prosperity.”

—Lieutenant Governor Angela McLean

“During this austere time for the Blackfeet Reservation I find hope participating in the Main Street Montana Project community event with the State of Montana, the Blackfeet Tribe, [and the] Blackfeet Community College... to develop a plan to create education, economic, and community growth opportunities.”

—Billie Jo Kipp, President of Blackfeet Community College

Lt Governor Angela McLean speaking at the Main Street Montana Project meeting held at the Blackfeet Community College in Browning.
Photo courtesy of Rhonda Fenner.

Lt. Governor Angela McLean and her assistant McCall Flynn discuss working solutions with Senator Sharon Stewart-Peregoy and Barbara Braided Hair at the Main Street Montana Project meeting in Lame Deer.
Photo courtesy of Mike Wessler.

Participants working together during the Main Street Montana Project meeting held at Chief Dull Knife College in Lame Deer.
Photo courtesy of Mike Wessler.

Tribes have already taken the lead in brainstorming strategies within each of these core areas. Increasing dual credit opportunities in the K-12 school system, early childhood education, new apprenticeship programs, and state recognition of tribal certification programs will enhance workforce development. Improving road, water, power and communications infrastructure will provide the foundation needed for sustained business creation. State recognition

of tribal Limited Liability Companies (LLCs), tribal member participation in financial literacy programs, and public-private partnerships to ensure tribal borrowers qualify for loans will increase access to capital. These are just a few of the innovative ideas generated during the Mainstreet Montana roundtables. Indian Country is ready to move aggressively to establish the conditions necessary for sustained economic growth, and Montana is ready to move with it.

The Montana HealthCARE grant will facilitate innovative private-public partnerships to ensure our two-year and community colleges, universities, and tribal colleges together with our state workforce systems are responsive to the needs of healthcare employers as well as job seekers in their local communities.”

—Governor Steve Bullock

THE WORK HAS ALREADY BEGUN

IMPROVING EDUCATIONAL AND WORKFORCE DEVELOPMENT OPPORTUNITIES

Montana Dual Credit Incentive Program—Beginning in the Fall of 2014, high school instructors who teach dual credit high school/college courses can earn coupons for tuition-free college credits. These coupons may be used at any public or tribal college or university in Montana and are transferable to anyone. The incentive program will make college opportunities more accessible and affordable for American Indian students and families.

Governor Steve Bullock and Policy Advisor Shannon O'Brien walking with high school students in Arlee on the Flathead Indian Reservation in May 2014

Photo by Kurt Wilson, courtesy of The Missoulian.

Montana HealthCARE (Creating Access to Rural Education)

Grant—The U.S. Department of Labor has awarded Montana colleges, including tribal colleges, a \$15 million grant to expand education and job opportunities in the healthcare field. The grant is expected to result in the completion of nearly 2,500 new certificates and two-year degrees in allied health and nursing.

Pinning Ceremony for the first graduating class of Licensed Practical Nurses from Blackfeet Community College, May 2014. Back row: Krystal Red Cloud, Shannon Parsons, Terrena Blackman, Tracie Lorenzo, Jodi McLoughlin. Front row: Crystal Cross Guns, Maria Perry, Crystal Harwood, Becky Carpenter and Janelle Aupert. Photo courtesy of Melissa Gordon.

Blackfeet Community College Nursing Program

The Montana Department of Labor and Industry's Board of Nursing approved a new nursing program at the Blackfeet Community College, which graduated its first class of Licensed Practical Nurses (LPN) in May of 2014.

Issksiniip Project—The Issksiniip Project at the Blackfeet Community College provides participants with internship and job placement opportunities in the healthcare profession. Through a Memorandum of Understanding with Blackfeet Community College, the Cut Bank Job Service assists in enrolling Issksiniip participants in job training programs and with career placement.

Lake County Job Service—The Lake County Job Service is working with the Confederated Salish & Kootenai Tribes (CSKT) as a partner in the Sustainable Economic Development Project of the Administration for Native Americans, U.S. Department of Health and Human Services. Through this three-year grant, the Job Service and CSKT will implement a pilot workforce training program for tribal members in identified areas of industry growth.

DEVELOPING INFRASTRUCTURE IN INDIAN COUNTRY

Rail Spur Development—The Fort Peck Tribes are using Montana Department of Commerce Indian Country Economic Development (ICED) grant funds to assist in rehabilitating and placing into service a rail spur to be owned and operated by the Tribes (dba "Bison Rail"). The spur, located in Poplar, Montana, will relieve railroad bottlenecks in North Dakota and enable Fort Peck to become a major shipping point for supplies and commodities moving into and out of the Bakken oil fields. The spur opened for business on September 5, 2014.

*Bison Rail rehabilitation.
Photo courtesy of the Fort Peck Journal Online - used with permission.*

Cell Phone Communications—The Chippewa Cree Tribe has identified access to mobile wireless communication as essential for business growth and development, as well as for public safety and the delivery of human services. With assistance from a Department of Commerce ICED grant, the Tribe is developing a cell tower site on St. Pierre Ridge. In addition to providing critical communications infrastructure, lease payments from cell phone companies will provide tribal revenues.

Apsaalooke Warrior Apartment Building groundbreaking ceremony held May 8, 2014, at Crow Agency. From left to right: Center Lodge District Senator Eric Birdinground, Marine Veteran Woodrow Plain Feather, Apsaalooke Nation Housing Authority Director Karl Little Owl, Army Veteran Barry Glenn, Army Veteran JP Yellowmule (cowboy hat), Vice Secretary of the Crow Tribe & Army Veteran Shawn Backbone, Secretary of the Crow Tribe & Marine Veteran AJ Not Afraid, Crow Tribe Veterans Affairs Director & Army Veteran Paul Little Light, Valley of the Chiefs District Senator & Army Veteran Rudolph K. Old Crow, Army Veteran Clifford Birdinground, Chairman of the Crow Tribe Darrin Old Coyote and Army Air Corp Veteran Charles Decrane. Photo courtesy of the Montana Department of Commerce Housing Program.

Housing Development—The Housing Credit program of the Montana Department of Commerce provides incentives for investment of equity capital in affordable single family or multifamily rental housing. Investors use the tax credits to reduce their tax liabilities on housing projects. This year, millions in tax credit equity has been awarded for housing projects on Montana’s reservations. On the Fort Peck Reservation, the “Old Airport” area in Poplar is being redeveloped for business and residential use. On the Crow Reservation, housing units for homeless veterans of the Crow Nation are under construction. On the Rocky Boy’s Reservation, the Department provided tax credit equity for the acquisition and rehabilitation of 40 single family homes.

Public Transportation—The Montana Department of Transportation provides tribes with funding made available through the Federal Transit Administration for public transportation operations. Last year the Crow, Blackfeet, Fort Peck and the Confederated Salish & Kootenai Tribes were awarded funding for bus operations that connect their members to the services and businesses they need. These public transportation operations are also accessible to community members who require special assistance in connecting with healthcare and other services.

Tourism Infrastructure Investment—The Tourism Infrastructure Investment Program (TIIP) of the Montana Department of Commerce invests a portion of the state lodging tax fund in tourism facilities throughout the state. In 2014, the Blackfeet Tribe used TIIP funding to upgrade the Chewing Blackbones Campground sewer system, electrical services and the pump house. The Island Mountain Development Group of the Fort Belknap Reservation is using its grant funding to improve the Mission Canyon and Trail recreation area, the Snake Butte recreation area, and the Lodgepole recreation area. The Fort Peck Assiniboine and Sioux Tribes are using TIIP funding to restore the historic Poplar Agency Indian Boarding School for use as a tribal tourism headquarters and interpretive center.

*Mission Canyon Recreation Area on the Fort Belknap Indian Reservation.
Photo courtesy of Donnie Sexton,
Department of Commerce Tourism Division.*

ACCESS TO CAPITAL

Apsaalooke Nation Revolving Loan Fund—With the help of Montana Department of Commerce Indian Country Economic Development (ICED) grants, the Crow Tribe has established the Apsaalooke Nation Revolving Loan Fund. The Fund provides business training and capital to Crow owned businesses operating on the Reservation. This year, the program is working to establish a Native Community Development Financial Institution to increase community investment and access to credit on the Crow Reservation.

Blackfeet Small Business Incubator—The Blackfeet Tribe is using ICED program funding to establish the Blackfeet Small Business Incubator. Services will include business planning for start-ups, grant writing and computer application training, and assistance with loan applications and credit counseling.

Indian Equity Fund—The Indian Equity Fund provides technical assistance and grants to native owned business start-ups growing private sector businesses in their communities. The grants require a dollar to dollar match that can be met through loan funds or business inventory. In 2014, 117 American Indians received technical assistance through the program and 13 grants were awarded to business owners.

Beginning Farm & Ranch Loan Program—The Montana Department of Agriculture’s Beginning Farm & Ranch program is a tax-exempt bond and loan program that assists new farmers and ranchers to acquire agricultural property at low interest rates. In 2014, the Department issued 16 loans worth nearly \$500,000 to tribal members on three of Montana’s Indian reservations.

PROMOTING ECONOMIC GROWTH

Revenue Sharing—State tribal tax sharing agreements promote economic growth by preventing the dual taxation of certain economic transactions on Indian reservations. During state fiscal year 2014, sixteen tax sharing agreements covering tobacco, alcohol and motor fuels taxes were in effect with seven tribal governments. In addition, an oil and natural gas tax sharing agreement is currently in effect between the Fort Peck Tribes and the State.

Tribal Employment Rights—The Department of Transportation has Tribal Employment Rights Ordinance (TERO) Memorandums of Understanding in effect with seven tribal governments. These agreements require the department to work and collaborate with tribal TERO offices regarding hiring and other requirements, and to pay a fee to tribal TERO offices based on the department’s projects on each reservation.

The following table shows the amount that tribal government received through tax sharing agreements and TERO fees in state fiscal year 2014.

STATE-TRIBAL REVENUE SHARING AND TERO AGREEMENTS—STATE FISCAL YEAR 2014

RESERVATION	ALCOHOL	GASOLINE	TOBACCO	TERO
Blackfeet	\$164,596	\$777,494	\$1,198,110	\$79.312
Crow	N/A	\$694,425	\$1,025,086	\$244,879
Flathead	N/A	\$433,030	*Quota MCA 16-11-155	\$28,195
Fort Belknap	\$71,419	\$307,746	\$493,952	\$17,132
Fort Peck	\$131,714	\$586,272	\$902,767	\$258,877
Northern Cheyenne	N/A	\$406,913	\$626,583	\$8,548
Rocky Boys	N/A	\$333,094	\$512,913	**

*Instead of tax revenues, the Confederated Salish & Kootenai Tribes receive tax-free cigarettes pursuant to quotas set by statute, MCA, 16-11-155.

**Although there is an existing TERO MOU with the Chippewa Cree Tribe, there were no road projects implemented on the Rocky Boy’s Reservation in state fiscal year 2014.

Tim Ryan, Indian Equity Fund recipient, holds a fish trap. Mr. Ryan works in cultural resource compliance and heritage education as a partner in EthnoTech, LLC.
Photo Courtesy of Heather Sobrepena-George.

BETTER EDUCATION

Montana is engaged in a long-term effort spanning multiple departments across state government to improve the education of American Indian students. In this year's report we are proud to feature an initiative that embodies the State's commitment to innovative education in Indian Country: the Montana Indian Language Preservation Pilot Program. We also highlight some of the many programs that exemplify the commitment of Montana to the educational success of Indian students, both on and off the reservation.

Governor Steve Bullock and Lieutenant Governor Angela McLean with Chief Dull Knife College President Richard Littlebear, Northern Cheyenne Vice-President Winston Russell, and Major Robinson (left to right) at a partnership meeting in Lame Deer. Photo by Jason Smith.

THE MONTANA INDIAN LANGUAGE PRESERVATION PILOT PROGRAM

Language is the foundation of cultural endurance. It binds communities together and shapes our perception of the world. When an Indian child grows up speaking her own language, she is at once part of an ancient chain of knowledge and a promise of the future vitality of her people. It is estimated that at the time of European contact five and a half centuries ago, there were some 1,800 indigenous languages spoken in the Western Hemisphere. With the collapse in indigenous populations after European contact, there followed a collapse in the number of indigenous languages. In the United States, this incalculable loss accelerated in the 1800s and early 1900s pursuant to government policies designed to erase tribal identity. Residential Indian boarding schools and Indian relocation programs to the major cities were an assault on Indian languages, such that by the 1960's less than 175 languages were still in existence in the United States, with many having just a handful of fluent speakers.

The loss of an Indian language means more than the loss of a means of communication. Indian languages are a repository of traditional knowledge, customary laws, and religious beliefs. The loss of Indian languages has played an especially destructive role in the cultural upheaval forced upon Indian peoples, with consequences lasting generations. The

return of thriving, widely-spoken Indian languages is central to the efforts of Indian Nations as they work to improve the lives of their people. In Montana, the tribal colleges and a small number of early childhood language immersion schools have worked tirelessly with fluent elders to carry languages forward. As fluent speakers dwindle, however, the task becomes more urgent. The late Darrell Kipp, a steadfast leader in protecting Indian languages and co-founder of the Piegan Language Institute on the Blackfeet Reservation, explained the urgency of language loss by stating, “There are two intersecting lines. One is the number of years our fluent speakers have left, and the other is the amount of time it takes to produce new speakers. When those lines no longer intersect, we’ll have lost our language—forever.”

Early in his administration, Governor Bullock met with tribal leaders and language preservation advocates. After listening to tribal leaders speak of the vital importance of language preservation, the Governor acted, throwing his full support behind Senate Bill 342—the Montana Indian Language Preservation Pilot Program. On May 5, 2013, the Governor signed the pilot program into law, creating an historic partnership between the State of Montana, tribal educators and organizations, and tribal governments. The program is administered through the State Tribal Economic Development Commission (STEDC) at the Department of Commerce. By leveraging the \$2 million in state funding assigned to the program, Montana’s tribes now have new resources and tools to revitalize the Indian languages that, since time immemorial, have been the cultural sanctuary and memory of Montana’s first peoples.

State Tribal Economic Development Commission (STEDC) meeting held in Helena February 27, 2014. Left to right: Governor’s Chief Business Development Officer John Rogers, former Business Resources Division Administrator Andy Poole, STEDC members; Cheryl Reevis, Terry Pitts, Gerald Gray, Michael Fox and Richard Sangrey; Governor Steve Bullock and State Director of Indian Affairs Jason Smith.

Photo by Rhonda Fenner.

The language preservation activities thus far designed and implemented through the program are as diverse as the tribes of Montana. Activities range from the development of mobile applications for personal devices to road signs and sound books. Language teams are developing and publishing comprehensive curriculum and technology based materials including interactive dictionaries available through the internet, DVD’s and e-lessons. Using platforms available through the internet, these learning tools can be accessed through devices that are becoming more available in Indian Country and will increase the frequency young learners’ exposure to Indian languages. In total Montana’s tribes are now working to create over 50 major projects and deliverables.

IN MEMORIAM

DARRELL ROBES KIPP

Montana suffered a tremendous loss with the passing of Blackfeet leader Darrell Robes Kipp, in November of 2013. Mr. Kipp advocated his entire life for the Blackfeet people, the Blackfeet Nation, and the Blackfeet language. He held degrees from Eastern Montana College, the Harvard Graduate School of Education, and Vermont College. In addition to being a national trailblazer in the effort to preserve indigenous languages, Mr. Kipp was a documentary filmmaker, a linguist, a writer, and most of all, a teacher. He taught many with honesty, humor, optimism and a focused sense of mission. In 1987, he co-founded the Piegan Institute to revitalize the Blackfeet language. The Institute’s Cuts Wood Academy has become a model for indigenous language immersion schools throughout the country. His leadership, wisdom and guidance will be greatly missed.

Photo by Jon Ebelt.

INDIAN LANGUAGE PRESERVATION PROJECTS UNDER DEVELOPMENT

Blackfeet—Interactive sound book featuring Blackfeet elders and an interactive Blackfeet language website; 40 electronic lessons and additional curriculum for K-6; 12 Blackfeet road signs; and elder-to-youth language immersion camp.

Chippewa-Cree Tribe—Survey to determine fluency in Cree language; digital applications for language learning; and testing language tools with Cree tribal members.

Confederated Salish & Kootenai Tribes—Intensive 9-month language instruction program in Salish for selected individuals; establishment of a Salish- Pend d'Oreille Language Commission; updates to Class 7 Indian Language Certification teacher assessment; 45 lessons in basic Kootenai; and language surveys to determine language fluency levels.

Crow Nation—Survey of fluency in traditional districts; language mobile application and website; language immersion camp; recording elder storytelling; and Crow language reenactment of the Grapevine Battle.

*Blackfeet Language Immersion Camp.
Photo courtesy of the Kanaitapiwa Project.*

*Learning the Crow sign language at summer camp July 22, 2014.
Photo by James Woodcock, courtesy of the Billings Gazette.*

Fort Belknap Assiniboiné & Gros Ventre Tribes—

Annotated bibliography of Assiniboiné and Gros Ventre language resources; updates to class 7 Indian Language Certification teach assessment; talking dictionary using elder speakers; dictionary of Indian sign language; and recorded language classes available to the entire community.

Fort Peck Assiniboiné & Sioux Tribes—Comprehensive language booklets describing the history of the language; vocabulary dictionaries; K-12 language curriculum; summer language immersion camp for youth; and recordings of elders speaking of the Nakoda and Dakota languages and history to the community.

Little Shell Chippewa Tribe—Archive of language resources on Chippewa, Cree and Michif; language curriculum accessible by tribal members; and community survey to determine fluency.

Northern Cheyenne—K-12 curricula and literature; live and recorded language classes; two-week language immersion camp for class 7 teachers; and mobile applications.

Indian languages have roots going back tens of thousands of years. While countless languages are gone forever, tribal leaders, elders, advocates and educators working over many years have kept languages from disappearing in Montana. Over the course of 2013 and 2014, the State of Montana joined in that effort. Although the task is enormous, the pilot program now being implemented is a crucial step towards ensuring Montana's first languages have a future as long and vibrant as their past.

TOP: Tyler Allen and Tribal Elder Harris Rock of Fort Belknap recording teaching materials for learning the Assiniboiné sign language.

Photo courtesy of Ray Cichosz.

MIDDLE: Unktomi storytelling at the Fort Peck Language and Cultural Immersion Camp, summer of 2014.

Photo courtesy of Ramey Growing Thunder.

BOTTOM: Fort Peck Language and Cultural Immersion Camp, summer 2014.

Photo courtesy of Ramey Growing Thunder.

INNOVATION THAT IS RESHAPING EDUCATION IN MONTANA

Governor Steve Bullock reading to Kessler Elementary School students in Helena in January 2013.

Photo by Ivie English.

Early Edge—In 2014 Governor Bullock launched his Early Edge campaign to bring high-quality, universally available, early childhood education to Montana's 4-year olds. If passed by the 2015 state legislature, the program will work alongside existing Head Start programs to provide quality pre-K learning environments throughout Montana, including Montana's Indian reservations.

Breakfast after the Bell—The Governor and First Lady Lisa Bullock launched Breakfast after the Bell in 2014 to increase participation in school breakfast programs. School breakfast programs reduce childhood hunger and improve student achievement. Through the program schools can receive grants to create breakfast programs.

Governor Bullock and the First Lady with Share Our Strength spokesperson Jeff Bridges and CEO Billy Shore, and students at the Breakfast After the Bell event held in Darby Elementary School, Montana in March 2014. Photo by Dave Parker.

Best Beginnings STARS to Quality—Through the Best Beginnings STARS to Quality program, participating early childhood education programs receive coaching and support through the Montana Department of Public Health and Human Services to achieve their identified curriculum, professional and other improvement goals. The Blackfeet Community Child Care Center and the Salish Kootenai College Child Care Center participate in the program.

Schools of Promise—2014 marks the final year of an intensive Office of Public Instruction program to improve the educational outcomes of students in three reservation school systems: Frazer High School, Lame Deer 7-12, and Pryor/Plenty Coup K-12. Program results include increased reading and math proficiency, more positive school climates, strong staff evaluation systems, improved infrastructure, greater student and family participation, and improved school board leadership.

Music teacher Natalie Parker conducting the Lame Deer Jr. High School Marimba Band as students practice for a performance in Washington, D.C., for First Lady Michelle Obama on May 16, 2014.
Photo courtesy of Larry Mayer, Billings Gazette.

Talvin Champ, practicing pre-writing skills at the School District #9 Early Care and Education Center, 2013-14 school year. Photo by Carrie Hirst.

Montana Agriculture in the Classroom—Through trainings, educational materials and workshops, the Montana Department of Agriculture teaches about the vital contributions of American Indians to Montana's agricultural economy.

Montana Agriculture Commodity Map developed by the Montana Agriculture in the Classroom program for school students, teachers, and communities to develop an understanding of valuable Indian contributions to Montana's economy.
Courtesy of the Montana Department of Agriculture.

Cadet Jaryll Redfox reads his winning speech at the commencement ceremony for Class 30, Montana Youth Challenge Academy. Photo by Michelle Nelon.

Montana Youth Challenge Academy—The Montana Youth Challenge Academy of the Montana Department of Military Affairs assists at-risk Montana youth in developing the skills and abilities necessary to become productive citizens. Twenty-six American Indian youths graduated from the Academy in 2013, including Cadet Jaryll Redfox who delivered the commencement ceremony address.

Indigenous Research and Science, Technology, Engineering, and Math (STEM) Education—Indigenous Research and STEM Education is an initiative of the University of Montana serving middle and high school Indian students. The program introduces students to science, technology, engineering, and math fields and prepares them for higher education. Programs this year included a computer build with students from Arlee and Ronan and a week-long National Aeronautics and Space Administration (NASA) themed middle school camp.

Computer build class focused on Native students in Arlee. Photo by Aaron Thomas.

SUBSTANCE ABUSE MENTAL HEALTH SERVICES ADMINISTRATION WRAP-AROUND SERVICES

The ability to learn is very often shaped by the hardships that so seriously impact many American Indian students. In 2013, the Montana Office of Public Instruction received a \$1.8 million, four-year Substance Abuse Mental Health Services Administration (SAMHSA) grant to improve and expand “wrap-around” mental health services for Indian youth and families. The “wrap-around” approach brings together agencies and organizations serving children and families to create focused treatment planning for individuals in need. It is an integrated method of working with children and families which includes community partners like the public school system. The SAMHSA grant is being used in four tribal communities located on the Fort Peck, Crow and Northern Cheyenne reservations. Throughout the grant timeframe, the OPI will (1) expand the delivery of wrap-around services in the communities of Wyola, Pryor, Lane Deer and Frazer; (2) establish interagency agreements with local providers and programs for the coordinated, community-level delivery of services; and (3) develop a statewide network of youth and family advocates with the common interest of improving mental health services delivery to tribal youth.

TRI-O Upward Bound] TRI-O-Upward Bound Summer 2013 group photo at Seeley Lake, July 20, 2013. Photo by Adam Sings In The Timber.

TRI-O Upward Bound Program—Seventy percent of students participating in the University of Montana’s TRI-O Upward Bound program come from the Blackfeet Indian Reservation. The program assists Browning High School students to navigate the financial aid process, scholarship applications, ACT preparation, and develop the skills necessary to succeed in higher education.

Montana Gaining Early Awareness and Readiness for Undergraduate Program (GEAR UP)—The GEAR UP program serves 7th-12th grade students in twelve communities located on or near Montana’s seven Indian reservations. The program is part of a seven-year U.S. Department of Education grant to the Office of the Commissioner of Higher Education that will provide approximately 5,800 American Indian students with rigorous academic curricula, dropout prevention, financial aid education and college and career services.

GEAR UP Camp at Aaniiih Nakoda College with Harlem Middle School Students. Photo by Jon Stannard.

A photograph of three men standing in a formal room with wood-paneled walls. From left to right: an older man in a light blue shirt, a dark vest with a beaded necklace, and jeans; a man in a dark suit and tie; and a man in a dark blazer, a patterned shirt, a necklace, and jeans. Behind them are several flags on poles, including the Montana state flag, the Canadian flag, and various tribal flags. A portrait of a man in a suit hangs on the wall above the men.

EFFECTIVE GOVERNMENT

A strong relationship between the State and Tribal governments of Montana is central to the well-being of Indian and non-Indian citizens alike. In this section, we highlight efforts of the state government to improve its functioning in Indian Country through communication, consultation and coordination.

THE AFFORDABLE CARE ACT IN INDIAN COUNTRY

The effective delivery of health care in Indian Country is essential to reducing the stark disparities in health and wellness between Indian and non-Indian Montanans. On average in Montana American Indian men die 19 years earlier than non-Indian men. Indian women die 20 years earlier than non-Indian women. American Indians also outpace non-Indians in chronic diseases like diabetes, cancer and heart disease. The Affordable Care Act increases access to health care in Indian Country. In an effort to inform tribal members about the Affordable Care Act and the many provisions that are specific to American Indians, a statewide tour focusing on Indian Country took place in early 2014 just prior to the “open enrollment” deadline of March 31, 2014.

Outreach events were held in each tribal community on each of the seven Indian reservations in Montana and in urban areas with high populations of Americans Indians. In collaboration with tribal communities, these events provided a chance for members to hear from the panelists about how the new law directly impacts enrolled and non-enrolled tribal members, dispel myths and explain the basics of the law.

Jace Killsback, representing the Northern Cheyenne Tribe, kicks off the Affordable Care Act event held on March 24, 2014 at Chief Dull Knife College in Lame Deer. About 60 tribal members were there to hear the panel presentation and ask questions. Photo by Lesa Evers.

Following the panel presentation, individuals were able to sit down with certified application counselors, navigators and marketplace insurance representatives to learn more about Montana’s health insurance marketplace, create an account, review insurance coverage and prices, or complete any required exemption forms.

Governor Steve Bullock with Chairman Ronald Trahan and Treasurer Len Twoteeth of the Confederated Salish and Kootenai Tribes in the Governor's reception room at the Tribal Leaders Summit held on May 8, 2014.

Photo by Rhonda Fenner.

Certified Application Counselor Claire "Cissy" Worth explains the American Indian exemption option during the ACA event at the Eagle Shields Center in Browning on March 20, 2014. Photo by Lesa Evers.

From left, Tribal Relations Manager Lesa Evers of the Montana Department of Public Health and Human Services and Chief Legal Counsel Christina Goe and Commissioner Monica Lindeen of the State Auditor's Office meet with Fort Peck Tribal Executive Board members at tribal headquarters in Poplar on February 6, 2014. Photo by Rich Peterson.

This collaborative effort, between the Department of Public Health and Human Services, Indian Health Service, the Office of the Commissioner of Securities and Insurance, tribal governments and tribal colleges provided a great forum to address the many questions surrounding the Affordable Care Act.

"We need everyone engaged in this discussion because it affects not only tribal governments but our families, friends, and neighbors." Lesa Evers, Tribal Relations Manager, Department of Public Health and Human Services

The panel discussions included a presentation from Commissioner of Securities and Insurance Monica Lindeen about the basics of the law and the role her office plays in implementation of the Act. Anna Whiting Sorrell, then Billings Indian Health Service Area Director, spoke about the new opportunities with third party billing and the importance of collections to bring much needed revenue into the Indian Health care system. Lesa Evers, Tribal Relations Manager at the Montana Department of Public Health and Human Services, talked about why it is important for individuals to engage and learn all the facts they can to make informed choices about health insurance for their families.

The tour included Montana's seven Indian reservations and the Little Shell Tribe in Great Falls, and outreach efforts to Urban Indian Health Centers in Billings, Great Falls, and Missoula over the course of three months.

the AFFORDABLE CARE ACT in INDIAN COUNTRY

WHAT YOU NEED TO KNOW.

COME to a PANEL DISCUSSION on the ACA

with **Monica J. Lindeen**, MT Commissioner of Insurance
Ms. Anna Whiting Sorrell, IHS Billings Area Director
Lesa Evers, MT Dept. of Health and Human Services,
Tribal Relations Manager

THURSDAY MARCH 20, 2014

11:00 am - 1:00 pm

NEW EAGLE SHIELD CENTER

5525 Haul Road, Browning

Certified application counselors will be available to assist with health plan applications. **Please Bring:**

- Social Security Numbers, household names, DOB
- Employer and 2013 income information for every member of your household who needs coverage (for example, from pay stubs or W-2 forms—Wage and Tax statements)

REFRESHMENTS will be provided.

For more information, contact Jody Guardipee at 406-338-8904, Cissy Worth at 406-868-4764 or Felecia Blackhoop at 406-247-7184 or 399-0955.

Affordable Care Act in Indian Country event announcement.

HONORABLE SERVICE

The Governor's Office would like to honor the work of American Indian board members who passed away in the law year. We honor three appointees whose work was unfailingly generous and they left a legacy that will continue to impact Montanans for many years to come. Our sincere condolences go to their families, friends and colleagues. We look forward to honoring their efforts by continuing the work and focusing on the issues about which they cared so much.

BRENDA GARDIPEE

Chippewa Cree Tribe

served on the Youth Justice Council under the Board of Crime Control.

HENRY ANDERSON

Little Shell Tribe

served as the Tribe's representative on the Burial Preservation Board.

LORRAINE MERRICK

Cree Metis

served on the Board of Dentistry as a representative of Dental Hygienists.

MAKING SURE THE INDIAN VOICE IS HEARD

Tribal Leaders Summit—On May 8, 2014, Governor Steve Bullock hosted the annual Tribal Leaders Summit at the State Capitol to honor the government-to-government relationship between the State and Tribal Nations of Montana. The event involved over 25 tribal dignitaries and staff representing the eight tribal governments in Montana. Discussions focused on improving the delivery of state services, promoting increased tribal access to state grants, legislative proposals, and various state-tribal agreements.

Governor Steve Bullock, Chairman Stafne of the Fort Peck Assiniboine and Sioux Tribes and tribal attorney Ryan Rusche during a meeting at the State Capitol as part of the 2014 Tribal Leaders Summit. Photo by Rhonda Fenner.

American Indian Appointments to Boards and Commissions—

Over 200 boards, councils and commissions help guide and operate state government agencies. Governor Bullock is working to make sure that American Indians have a say in the critical decisions these boards and councils make. Throughout his tenure as Governor, the number of American Indian appointees to state boards and commissions has steadily increased. There are now 131 American Indians lending their voice to the hard work accomplished by these boards and commissions.

State Indian Affairs Best Practices Panel featuring (left to right) Scott Davis, North Dakota Executive Director of Indian Affairs Commission; JR LaPlante, South Dakota Secretary of Tribal Relations; and Jason Smith, Montana State Director of Indian Affairs. Photo by Jon Ebel.

Tribal Relations Training—The State of Montana works every day with tribal governments and native communities. To ensure this work is effective, the Governor's Office of Indian Affairs provides annual training to state employees concerning state-tribal policies, as well as tribal priorities, history and culture. The event has grown in size over the past years, and in 2013 it attracted over 300 participants. Key-note speaker Mark Trahant, Shoshone-Bannock tribal member and an acclaimed author and journalist, told the story of the late Assistant Secretary of Interior for Indian Affairs Forrest Gerard and his fight to pass the pivotal Indian Self-Determination Act of 1975.

Prevention and Control of Wildfires—The Montana Department of Natural Resources and Conservation (DNRC) entered into an agreement with the Bureau of Indian Affairs (BIA) and the Confederated Salish & Kootenai Tribes (CSKT) for the prevention and control of wildfires that occur on the Flathead Indian Reservation. Under the agreement the CSKT and the BIA provide wildfire prevention and control on state and private lands within the Reservation. The agreement is a mutually beneficial and cost effective approach to wildfire suppression.

Tribal Court/Tribal Advocacy Training—Following the success of the 2013 Tribal Court Training, the Montana Department of Justice, in partnership with the U.S. Attorney's Office and the Bureau of Indian Affairs, co-sponsored the 2014 Tribal Court/Tribal Advocacy Training. The training took place in Helena from May 20-22. Participants included tribal court judges, attorneys and lay advocates from Montana's Tribal Nations, as well as from Oregon, South Dakota and Oklahoma. The training included presentations by the Montana Crime Lab with a special emphasis on state-tribal cooperation.

LEFT: Keynote speaker Mark Trahant. Photo by Jon Ebel.

RIGHT: Fort Peck Tribal Spiritual Leader Ken Ryan speaking about the Assiniboine Tribe's culture and traditions Photo by Jon Ebel.

Safe On All Roads

—The Montana Department of Transportation initiated the Safe On All Roads (SOAR) program to reduce highway fatalities on Montana's reservations through community education and outreach. Through the program, Tribes receive funding to implement their own education programs to increase seat belt use and reduce impaired driving.

During 2014, a teen traffic safety campaign was launched to encourage teens to buckle up. The campaign used local teens to serve as spokespersons through various media, including billboards, posters and radio advertising.

Sweat lodge and Rehabilitation—The Montana Department of Corrections recognizes the importance of traditional practices in the rehabilitation of American Indians in the corrections system. Each year the Religious Activity Center at the Montana State Prison rebuilds the sweat lodge under the supervision of the Department's American Indian Liaison Harlan Trombley and Religious Activity Specialist Russell Danaher. This year's activity was honored by the presence of Northern Cheyenne Tribal Vice-President Winfield Russell, and tribal elders Frank Longjaw Sr. and Calvin Brady, who assisted in building the lodge according to tradition.

Safe on All Roads poster featuring American Indian youth.

Courtesy of the Montana Department of Transportation.

Montana State University Native American Studies Professor Shane Doyle, arranged a ceremony to rebury Native American human remains in June 2014 at a protected site near the Anzik discovery site. Photo courtesy of Montana Historical Society.

Tribal Historic Preservation Summit—The State Historic Preservation Office (SHPO), a program within the Montana Historical Society, co-sponsored with the Bureau of Land Management (BLM) a summit of all Tribal Historic Preservation Officers in the State. The Nez Perce Tribe attended as well. The summit, held in Helena on May 20 – 21, 2014, focused on consultation procedures and specific state and federal agency issues. Approximately 65 attendees were present. The meeting was the most recent of three summits organized by SHPO with much tribal support and enthusiasm.

Rebuilding of the sweat lodge at the Montana State Prison in May 2014. Photo by Harlan Trombley.

APPENDICES

The State of Montana is engaged in a multitude of activities involving the eight tribal governments in the state. The comprehensive lists provided in the following three appendices demonstrate the prominence of American Indians serving on State boards, councils and commissions; outline the overall work done in cooperation with tribes; and provide useful contact information within state government.

APPENDIX A:

AMERICAN INDIANS SERVING MONTANA

Montana's state government functions in a way designed to offer many opportunities for public involvement, including citizen-led boards. We are fortunate to have so many people willing to serve on hundreds of boards, councils and commissions. These dedicated appointees speak for all Montanans to ensure that government works for the people and puts the public interest on the forefront of the decision making process.

Currently, over 200 boards, councils and commissions help guide and operate various aspects of government and agencies. They are doing meaningful work by addressing and reviewing issues as varied as the state itself, such as regulating professional occupations, advancing economic development, promoting health and safety, developing educational opportunities, improving access to justice, and encouraging environmental stewardship, to name a few.

Governor Steve Bullock is working to make sure that American Indians take part in these critical decisions and discussions in more ways than ever before. Through his steady increase of American Indians appointments since taking office, Montana's first residents continue to be a driving force for our great state, now and for years to come. American Indians are serving in so many ways—some representing their own Indian Nation and community; others bringing their professional expertise or personal interest in a given field to represent all Montanans. A complete list of 131 American Indians currently serving is provided in Appendix A of this report.

APPLY TO SERVE

Information on vacancies and the application process are available on the state's website at www.boards.mt.gov or interested individuals can send an email to boards@mt.gov. For further assistance, the following Governor's Office staff members may be contacted directly: Indian Affairs Director Jason Smith at (406) 444-3702; jsmith@mt.gov, and Appointments Advisor Stacey Otterstrom at (406) 444-4405; sotterstrom@mt.gov.

Department of Public Health and Human Services Director Richard Oppen and State Medicaid Director Mary Dalton visit with Kevin Howlett, Tribal Health and Human Services Department Head for the Confederated Salish and Kootenai Tribes. Kevin Howlett serves on the Montana Department of Transportation Commission.

Photo by Lesa Evers.

APPENDIX B:

STATE-TRIBAL AGREEMENTS

Nearly 550 state-tribal agreements, negotiations and collaborative projects were in effect over the course of state fiscal year 2014. The comprehensive inventory of the cooperative work between the State of Montana and the tribal governments is provided in Appendix B. The data was generated from the State Tribal Activities Database information administered by the Governor's Office and maintained in collaboration with state agencies.

APPENDIX C:

GOVERNOR'S OFFICE AND CABINET AGENCIES MAIN CONTACTS

Appendix C provides a list of key Governor's Office staff and Cabinet members and their contact information.

State Broadband program consultation meeting with tribal partners at the Little Big Horn College in Crow Agency (left to right): Trudi Skari, Keirsten Pretty Paint, Tim Ryan, Franklin Cooper, Tim Bernardis, Henry Pretty on Top, Pricilla Hogan.

Photo by Kate McMahon.

APPENDIX A: AMERICAN INDIANS SERVING

BOARD	APPOINTEE	TRIBAL AFFILIATION	CITY
Aeronautics Board	Robert Buckles	Assiniboine	Bozeman
Aging Advisory Council	Jessie James-Hawley	Assiniboine Gros Ventre	Harlem
	Connie Bremner	Blackfeet	Browning
	Gerald Pease	Crow	Lodge Grass
Agriculture Development Council	Patricia Quisno	Gros Ventre (White Clay)	Harlem
Arts Council of Montana	Corwin Clairmont	Salish Kootenai	Ronan
Burial Preservation Board	Robert Four Star	Assiniboine	Wolf Point
	John Murray	Blackfeet	Browning
	Skye Gilham	Blackfeet	Cut Bank
	Videl Stump, Sr.	Chippewa Cree	Box Elder
	Marilyn Silva	Chippewa Cree	Wolf Point
	George Reed	Crow	Saint Xavier
	Morris Belgard	Gros Ventre	Hays
	Henry Anderson	Little Shell Chippewa	Helena
	Conrad Fisher	Northern Cheyenne	Busby
	Rosemary Caye	Kootenai	Elmo
	Reuben Mathias	Salish Kootenai	Pablo
Childrens' Trust Fund	Leslie Caye	Salish Kootenai	Ronan
Chiropractors Board	Alice Whiteman	Northern Cheyenne	Missoula
Coal Board	CJ Stewart	Crow	Crow Agency
Community Service Commission	Dustin Whitford	Chippewa Cree	Box Elder
Concealed Weapon Advisory Council	Thomas Kuka	Blackfeet	Valier
Crime Control Board	Richard Kirn	Assiniboine Sioux	Poplar
	Angela Russell	Northern Cheyenne	Lodge Grass
Dentistry Board	Aimee Ameline	Little Shell Chippewa	Great Falls
Economic Development Advisory Council	Walter White Tail Feather	Assiniboine Sioux	Poplar
	Richard Sangrey	Chippewa Cree	Box Elder
Education Commission of the States	Denise Juneau	Mandan Hidatsa Blackfeet	Helena
	Carmen Taylor	Salish	Polson
Education Board	Mary Jo Bremner	Blackfeet	Browning
Educational Opportunity for Military Children Commission	Denise Juneau	Mandan Hidatsa Blackfeet	Helena
Emergency Response Commission	Dale Nelson	Salish Kootenai	Ronan
Engineers and Land Surveyors, Board of Professional	Wallace Gladstone	Blackfeet	Billings
Equal Pay for Equal Work Task Force	Amy Stiffarm	Assiniboine Gros Ventre	Polson
Family Education Savings Oversight Committee	Joella Bloomgren	Chippewa Cree	Great Falls
	Laura McGee	Blackfeet	Billings
Family Support Services Advisory Council	Jody Jones	Salish Kootenai	Ronan
Fish and Wildlife Commission	Larry Wetsit	Assiniboine Sioux	Wolf Point
Flathead Basin Commission	Thompson Smith	Blackfeet	Charlo
	Jasmine Courville-Brown	Salish Kootenai	Ronan
Flathead Basin Commission	Thompson Smith	Blackfeet	Charlo
	Jasmine Courville-Brown	Salish Kootenai	Ronan

BOARD	APPOINTEE	TRIBAL AFFILIATION	CITY
Grass Conservation Commission	Alvin Windy Boy Sr.	Chippewa Cree	Box Elder
Greater Sage-Grouse Habitat Conservation Advisory Council	Curtis Monteau	Chippewa Cree	Box Elder
Hard Rock Mining Impact Board	Andrew Werk	Assiniboine Gros Ventre	Harlem
Healthier Montana Task Force, Governor's	Velva Doore	Assiniboine Gros Ventre	Harlem
	Lenore Myers	Chippewa Cree	Box Elder
	Wyman McDonald	Salish Kootenai	Ronan
Hearing Aid Dispensers Board	Malia Kipp-Camel	Blackfeet	Ronan
High School Association Executive Board	Rosalyn LaPier	Blackfeet	Missoula
Historical Preservation Review Board	Jon Ille	Crow	Hardin
Historical Records Advisory Council	Steve Lozar	Salish Kootenai	Polson
Historical Society Board of Trustees	Shawn Real Bird	Crow	Crow Agency
Horseracing Board	Allen Fisher	Northern Cheyenne	Ashland
	Ingrid Firemoon	Assiniboine Sioux	Wolf Point
	Bob Gauthier	Salish Kootenai	Ronan
Human Rights Commission	Rhonda Howlett	Salish Kootenai	Arlee
Humanities Montana	Mandy Smoker Broaddus	Assiniboine Sioux	Helena
Interagency Coordinating Council for State Prevention Programs	Denise Juneau	Mandan Hidatsa Blackfeet	Helena
	Patty Stevens	Salish Kootenai	Saint Ignatius
	Jason Smith	Kootenai Assiniboine Sioux	Helena
Interoperability Governing Board, Statewide	Jason Smith	Kootenai Assiniboine Sioux	Helena
Land Information Advisory Council	Myron Shield	Crow	Garryowen
Library Commission	Aaron LaFromboise	Blackfeet	Browning
	Denise Juneau	Mandan Hidatsa Blackfeet	Helena
	Linda Nielsen	Assiniboine	Nashua
Livestock Board	Charles Farmer	Blackfeet	Cut Bank
Medical Examiners Board	Tracy Perez	Salish	Ronan
Mental Disabilities Board of Visitors	Clarena Brockie	Assiniboine & Gros Ventre Tribes	Harlem
Montana Council on Developmental Disabilities	Shawn Parker	Chippewa Cree	Box Elder
	Isaiah Devereaux	Sioux	Glasgow
	Doug Dupuis	Salish Kootenai	Pablo
Noxious Weed Summit Advisory Council	Lanette Perkins	Crow	Hardin
Nursing Board	Caryn Kallay	Kootenai	Ronan
Occupational Therapy Practice Board	Wayne Smith	Blackfeet	Valier
Oil and Gas Conservation Board	Margaret Hall-Bowman	Salish Kootenai	Pablo
	Darryl Dupuis	Salish Kootenai	Polson
	Susan Quigley	Blackfeet	Shelby
Petroleum Tank Release Compensation Board	Margaret Bird	Blackfeet	Browning
Postsecondary Scholarship Advisory Council, Governor's	Devin Wertman	Northern Cheyenne	Colstrip
	Robert DesRosier	Blackfeet	Browning
	Laura John	Blackfeet	Missoula
Private Land Public Wildlife Advisory Council	Majel Russell	Crow	Billings
Public Assistance Board	Lewis Matthews	Assiniboine	Wolf Point
Public Defender Commission			
Public Safety Officer Standards and Training Council			

APPENDIX A: AMERICAN INDIANS SERVING

BOARD	APPOINTEE	TRIBAL AFFILIATION	CITY
Rangeland Resources Committee	Connie Iversen	Fort Peck Tribes	Culbertson
Realty Regulation Board	Shirley McDermott	Chippewa, Turtle Mountain	Laurel
Regents of Higher Education Board	Major Robinson	Northern Cheyenne	Ashland
Research and Commercialization Technology Board	Leonard Smith	Assiniboine Sioux	Billings
Reserved Water Rights Compact Commission	Richard Kirn	Assiniboine Sioux	Poplar
Social Work Examiners and Professional Counselors Board	Henry Pretty On Top	Crow	Lodge Grass
Speech-Language Pathologists and Audiologists Board	Beverly Stiller	Northern Cheyenne	Lame Deer
State Tribal Economic Development Commission	Michael Fox, Jr.	Assiniboine Gros Ventre	Harlem
	Delina Cuts The Rope	Assiniboine Gros Ventre	Harlem
	Cheryl Reevis	Blackfeet	Browning
	Roger Running Crane	Blackfeet	Browning
	Richard Sangrey	Chippewa Cree	Box Elder
	Channis Whiteman	Crow	Crow Agency
	Shawn Real Bird	Crow	Crow Agency
	Garrett Big Leggins	Assiniboine Sioux	Poplar
	William Whitehead	Assiniboine Sioux	Poplar
	Clarence Sivertsen	Little Shell Chippewa	Belt
	Gerald Gray	Little Shell Chippewa	Billings
	Jennie Small LaFranier	Northern Cheyenne	Lame Deer
	Tracy Robinson	Northern Cheyenne	Lame Deer
	Leonard Gray	Salish Kootenai	Pablo
	Terry Pitts	Salish Kootenai	Pablo
	Jason Smith	Kootenai Assiniboine Sioux	Helena
State Workforce Investment Board	Keith Heavyrunner	Blackfeet	Browning
	Rodney Miller	Assiniboine Sioux	Wolf Point
	Denise Juneau	Mandan Hidatsa Blackfeet	Helena
	Larry Hall	Salish Kootenai	Ronan
Statewide Independent Living Council	Michelle Williamson	Hawaiian	Polson
	Troy Spang	Northern Cheyenne	Ashland

Blackfeet Reservation. Photo courtesy of Montana Office of Tourism.

BOARD	APPOINTEE	TRIBAL AFFILIATION	CITY
Suicide Review Team	Stephanie Iron Shooter	Gros Ventre (White Clay)	Billings
Tax Appeal Board	Karen Powell	Blackfeet	Helena
Telecommunications Access Services for Persons with Disabilities Committee	Charles Charette	Crow	Lame Deer
Tourism Advisory Council	Lark Paz	Crow	Crow Agency
Transportation Commission	Stacey McQuade	Salish	Charlo
Traumatic Brain Injury Advisory Council	S. Kevin Howlett	Salish Kootenai	Arlee
	Melveena Malatare	Blackfeet	Browning
	Darcy Merchant	Crow	Billings
	Denise Juneau	Mandan Hidatsa Blackfeet	Helena
Veterans Affairs Board	Shawn Backbone	Crow	Crow Agency
	Clarence Sivertsen	Little Shell Chippewa	Belt
	Jason Smith	Kootenai Assiniboine Sioux	Helena
Vocational Rehabilitation Council	Michael DesRosier	Blackfeet	Browning
	Prairie Bighorn	Northern Cheyenne	Billings
	Shaunda Albert	Salish	Pablo
	Mona Amundson	Turtle Mountain	Glasgow
Youth Justice Council	Brenda Gardipee	Chippewa Cree	Box Elder
	Kristina Lucero	Coastal Salish	Missoula
	Elinor Nault	Chippewa Cree	Box Elder
	Geri Small	Northern Cheyenne	Lame Deer

**STEPHANIE
IRON SHOOTER,**
*Fort Belknap and Rosebud
Sioux Tribes, Montana
Suicide Review Task Force*

“ Personally, as a Montana native and a member of the Fort Belknap and Rosebud Sioux Tribes, I have deep roots and a huge investment in being a part of the wellness of our people, not only Native Americans, but all Montanans. I take pride in my heritage and only want the best for everyone. Governor Steve Bullock supports all efforts to find solutions to the suicide epidemic in Indian Country and across Montana, and made sure that we have a voice at the table during these discussions. ”

**AARON
LAFROMBOISE,**
*Blackfeet Tribe—
Montana State
Library Commission*

“ As a member of the Blackfeet Tribe, I have a keen interest in the future of libraries in general and an acute interest in Montana libraries in particular. I serve Montana, proudly helping to continue the tradition of a strong State Library, as an advocate for small, rural and tribal libraries. Governor Bullock is a fierce advocate for Montanans of all ages to access educational opportunities, quality libraries and educational resources, no matter where they live, be it Browning, Baker or Bozeman. ”

Appendix B: State-Tribal Agreements						
Tribe	Agency	Activity Category	Agreement Name	Status	Contact(s)	Phone
Blackfeet	Administration	Homeland Security / DES	Interoperability Montana Project (Public Safety Radio)	In Effect	Ness, Quinn	444-6134
		Infrastructure Development	Cooperative Purchasing	In Effect	Baiamonte, Steve	444-0206
	Commerce	Business Development	Blackfeet Language Preservation Project	In Effect	Lozar, Casey	841-2821
			Blackfeet Small Business Advisor MT-ICED-14-002	In Effect	Sobrepena-George, Heather	841-2775
			Blackfeet Small Business Development III MT-ICED-13-002	Expired	Sobrepena-George, Heather	841-2775
			Blackfeet Tribe Broadband Business Plan MT-BSTF-2-14-17	In Effect	Faroni, Nancy	841-2744
		Housing & Community Development	Tax Credits Blackfeet Homes V - HD	In Effect	Brensdal, Bruce	841-2844
			The Montana House - HD	In Effect	Brensdal, Bruce	841-2844
		Public Facility Infrastructure Construction	Blackfeet Emergency Watermain Improvements MT-TSEP-EG-13-704	Expired	Knatterud, Richard	841-2784
		Tourism Development & Promotion	Chewing Backbone Campground Restoration - MPD TIIP Grant	In Effect	Bjornberg, Victor	841-2795
	Historical Society Justice	Historic Preservation	Tribal Historic Preservation Consultation	In Effect	Wilmoth, Stan	444-7719
		Law Enforcement - Cooperation	Coalition to End Domestic Violence and Sexual Assault MOU	In Effect	Eliel, Joan	444-5803
			Criminal Justice Information Network Agreement	In Effect	Viets, Jennifer	444-2483
			Fingerprint User Agreement	In Effect	Richetti, Mike	444-3481
			Highway Patrol Law Enforcement Cooperative Agreement	In Effect	Mattioli, Mark	444-2026
	Labor & Industry	Housing & Community Development	Boiler Safety Inspections	In Effect	Cook, David	841-2053
		Job & Worker Training	Blackfeet Community College Montana Career Resource Network (MCIS)	In Effect	Miller, Annette	444-2741
			State Workforce Investment Board Statewide MOU (All Tribes)	In Effect	Smith, Leisa	444-1609
			Working Friends One-Stop Workforce Employment Center	In Effect	Wilhelm, Christine	444-3351
	Livestock	Wildlife & Livestock Management	Livestock Loss Board	In Effect	Edwards, George	444-5609
	Military Affairs	Homeland Security / DES	Emergency Management Performance Grant	In Effect	Livingston, Brad	324-4777
			Homeland and Security Grant	Expired	Livingston, Brad	324-4777

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Blackfeet	Natural Resources & Conservation	Forestry	Scoping Notice of Timber Sales	In Effect	Germann, Sonya	542-4306
		Water	Birch Creek Water Use Deferral Agreement	In Effect	Wick, Arne	444-5700
			Reserved Water Rights Compact	In Effect	Wick, Arne	444-5700
	Office of Public Instruction		St. Mary's Working Group	In Effect	Azevedo, Paul	444-6635
		Education	Class 7 Educator License Process	In Effect	Koenig, Shannon	444-2580
			Montana Advisory Council on Indian Education (MACIE)	In Effect	Broaddus, Mandy	444-3013
	Public Health & Human Services	Education	Blackfeet Healthy Montana Teens 1202PROS0193	Expired	Palagi, Jamie	444-6676
			Blackfeet Manpower Teen Pregnancy/ Parenting Coalition	In Effect	Palagi, Jamie	444-6676
			Head Start Child & Adult Care Food Program 6901 02-3002-01	In Effect	Palagi, Jamie	444-6676
		Family Economic Self-Sufficiency	Food Distribution Program on Indian Reservations F13	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F14	In Effect	Palagi, Jamie	444-6676
		Family Services	Child and Family Services Trainings Provided to Tribes	In Effect	LaPiere, Jonelle	841-2477
			Foster Care Services 6901-03-20133SCHS0007	In Effect	LaPiere, Jonelle	841-2477
			Non-Title IV-E Child Welfare Services 6901-3-20143TRIB0004	In Effect	LaPiere, Jonelle	841-2477
			StateTANF Employment and Training Program 14022290280	In Effect	Palagi, Jamie	444-6676
			Title IV-E Child Welfare Services and Related Indian Child Welfare (ICWA) Services 6901-03-2011IV-E0003	In Effect	LaPiere, Jonelle	841-2477
			Tribal IV-D Tribal Child Support Training and Technical Assistance	In Effect	Pfeifer, K. Amy	444-3893
		Public Health & Health Services	DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813
			Eagle Shield Senior Citizens Home and Community Based Services - 6901-22-0003-01	In Effect	Homan, Robin	444-4131
			Emergency Preparedness 14-07-6-11-003-0	Expired	Murphy, Jim	444-4016
			Medicaid Task Order	In Effect	Dalton, Mary	444-4084
			Passport Provider Contract	In Effect	Sark, Amber	444-0991
			Personal Assistance Program - 6901-22-0002-01	In Effect	Holm, Abigail	444-4564

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Blackfeet	Public Health & Human Services	Public Health & Health Services	Tobacco Use Prevention Grant 14-07-3-31-001-0 Task Order	Expired	Sucha, Janet	644-2448
			Vocational Rehabilitation Cooperative Agreement	In Effect	Hermanson, Michael	444-3833
			Women, Infants and Children Program 13-07-5-21-025-0	Expired	Walker, Mark	444-0237
			Women, Infants and Children Program 14-07-5-21-025-0	In Effect	Walker, Mark	444-0237
	Revenue	Revenue Sharing	Montana Alcoholic Beverages Tax Agreement	In Effect	Austin, Steve	444-1479
			Montana Tobacco Tax Agreement	In Effect	Austin, Steve	444-1479
	Transportation	Highway & Facility Construction / Maintenance	19 KM NW Glacier Co Line - Erosion STPP 3-4(36)102	In Effect	Clarkson, Eli	444-9058
			19 KM NW Glacier Co Line-Erosion STPP 3-4(33)102	Expired	Clarkson, Eli	444-9058
			19 KM NW Glcr Co Line - Erosion STPP 3-4(34)103	In Effect	Clarkson, Eli	444-9058
			Browning - West STPP 58-1(43)0	In Effect	Clarkson, Eli	444-9058
			Browning Signals NH 1-3(75)222	In Effect	Clarkson, Eli	444-9058
			Browning-West CBI 58-1(41)0	In Effect	Clarkson, Eli	444-9058
			Browning-West STTP 58-1(27)0	In Effect	Clarkson, Eli	444-9058
			Cut Bank - West NH 1-3(79)247	In Effect	Clarkson, Eli	444-9058
			Cut Bank - West NH 1-3(80)247	In Effect	Clarkson, Eli	444-9058
			Duck Lake Road - North STPS 464-1(13)1	In Effect	Clarkson, Eli	444-9058
			Duck Lake Road - North STPS 464-1(14)1	In Effect	Clarkson, Eli	444-9058
			East Glacier - Browning CBI 1-3(65)209	Expired	Clarkson, Eli	444-9058
			East Glacier - West NH 1-3(77)204	In Effect	Clarkson, Eli	444-9058
			East Glacier - West NH 1-3(78)204	In Effect	Clarkson, Eli	444-9058
			East of Kiowa-East STPP 58-1(31)6	In Effect	Clarkson, Eli	444-9058
			High School Path-Browning STPE 18(48)	In Effect	Clarkson, Eli	444-9058
			High School Path-Browning STPE 18(49)	Expired	Clarkson, Eli	444-9058
			Hudson Bay-Divide-Wetland Mitigation STPX 18(59)	In Effect	Clarkson, Eli	444-9058
			Kiowa Jct - Hudson Bay Divide STPP-HSIP 58-1(30)12	Expired	Clarkson, Eli	444-9058
			RR Xing - Blackfoot Cutoff RRP-RRS 18(60)	In Effect	Clarkson, Eli	444-9058
			RR Xing - Pardue Rd RRP-RRS 18(43)	In Effect	Clarkson, Eli	444-9058
			RR Xing-Hall Rd - W of Cut Bank	In Effect	Clarkson, Eli	444-9058
			SF 099 S of St Mary - HSIP 58-10(42)25	In Effect	Clarkson, Eli	444-9058
			SF 119 - GR S of Browning HSIP 1-3(73)222	In Effect	Clarkson, Eli	444-9058

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Blackfeet	Transportation	Highway & Facility Construction / Maintenance	SF 139 - VMS Safety Improvements HSIP STWD(287)	In Effect	Clarkson, Eli	444-9058
			SF109-G Rail-Heart Butte Rd HSIP 18(51)	In Effect	Clarkson, Eli	444-9058
			Sidewalks - SE Browning	In Effect	Clarkson, Eli	444-9058
			SR 099 N of Valier HSIP 358-1(16)7	In Effect	Clarkson, Eli	444-9058
			St Mary's Rd-Spider Lake Rd MT 18(41)	In Effect	Clarkson, Eli	444-9058
			Tribal Employment Rights Ordinance MOU	In Effect	Clarkson, Eli	444-9058
			Two Medicine River Bridge MT-BR 1-3(45)210	In Effect	Clarkson, Eli	444-9058
			Two Medicine River Bridge BR 1-3(63)210	In Effect	Clarkson, Eli	444-9058
			Welcome Monuments-Glacier Co STPE 18(45)	Expired	Clarkson, Eli	444-9058
Confederated Salish and Kootenai	Administration	Revenue Sharing	Gasoline Revenue Sharing Agreement	In Effect	Clarkson, Eli	444-9058
		Banking	Eagle Bank	In Effect	Hall, Melanie	841-2927
		Homeland Security / DES	Interoperability Montana Project (Public Safety Radio)	In Effect	Ness, Quinn	444-6134
	Agriculture	Job & Worker Training	Job Vacancy Announcements Collaboration	In Effect	Bacon, Chris	444-4605
		Environmental Health	State, CSKT, and Lake County MOU for Pesticides Containers Recycling	In Effect	Clairmont, Joel A.	444-5406
		Weeds	NWTF Grant 12-709 Oliver Point Sheep Project	Expired	Clairmont, Joel A.	444-5406
			NWTF Grant 12-710 Salish Mountains Leafy Spurge Project	Expired	Clairmont, Joel A.	444-5406
			NWTF Grant 12-730 Lower Salish Mountains Invasive Plant Management Area	Expired	Clairmont, Joel A.	444-5406
			NWTF Grant 13-010 Lower Salish Mountains Invasive Plant Management Area	In Effect	Clairmont, Joel A.	444-5406
			NWTF Grant 13-011. Lower Salish Mountains Invasive Plant Management Area	Expired	Clairmont, Joel A.	444-5406
			NWTF Grant 13-012 Lower Salish Mountains Invasive Plant Management Area	In Effect	Clairmont, Joel A.	444-5406
	Commerce	Business Development	CSKT Indian Business Assistance Project III & 2017 STEDC Indian Equity Fund MT-ICED-13-004	Expired	Sobrepena-George, Heather	841-2775
			CSKT Indian Business Assistance Project IV & 2017 STEDC IEF	In Effect	Sobrepena-George, Heather	841-2775
			Salish, Kootenai & Pend d'Orielle Language Preservation	In Effect	Lozar, Casey	841-2821
		Job & Worker Training	MTRA Indian Entrepreneur Business Development	Expired	Belangie, Philip	721-3663

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Confederated Salish and Kootenai	Environmental Quality	Environmental Health	Lake County Transfer Station License	In Effect	Thompson, Rick	444-5345
	Fish, Wildlife & Parks	Fish & Wildlife Management	Bird Hunting and Fishing on the Flathead Reservation Tribal Agreement	In Effect	Abbreccia, Martha	751-4567
			Conveyance and Acceptance of Real Property Agreement	In Effect	Tempel, Kris	751-4573
			Enforcement Cooperative Agreement	In Effect	Anderson, Lee	751-4561
			Flathead Lake Co-Management Plan	Proposed	Deleray, Mark	751-4550
		Land Management	Hungry Horse Settlement with Montana and BPA	Proposed	Abbreccia, Martha	751-4567
			Tribal Cultural Sites & Interpretation at Milltown State Park MOA	Proposed	Van Genderen, Chas	444-3751
			Winter Storytelling Series Collaboration at Travelers' Rest State Park	In Effect	Van Genderen, Chas	444-3751
		Law Enforcement - Cooperation	Buffalo Treaty Hunting Rights Negotiations	Proposed	Dockter, Rebecca	444-4047
			Joint Tribal Licenses Agreement	In Effect	Abbreccia, Martha	751-4567
		Trust Land	Warranty Deed	In Effect	Tempel, Kris	751-4573
		Wildlife & Livestock Management	Wildlife Survey & Inventory Program Grant	In Effect	Brooks, Adam	444-3032
	Historical Society	Historic Preservation	Data Sharing MOU - State Historic Preservation Office	In Effect	Baumler, Mark	444-7717
			Tribal Historic Preservation Consultation	In Effect	Wilmoth, Stan	444-7719
	Justice	Crime Control	STOP Violence Against Women 13-W03-91386	In Effect	Chamberlain, Tina	444-4763
		Law Enforcement - Cooperation	Criminal Justice Information Network Agreement with Flathead Tribal Police	In Effect	Viets, Jennifer	444-2483
			Cross Deputization Law Enforcement MOA for Traffic Offenses	In Effect	Mattioli, Mark	444-2026
			Fingerprint User Agreement	In Effect	Richetti, Mike	444-3481
			Hope Card Collaboration MOU	In Effect	Eliel, Joan	444-5803
	Labor & Industry	Housing & Community Development	Boiler Safety Inspections	In Effect	Cook, David	841-2053
			Electrical Permitting and Inspections	In Effect	Cook, David	841-2053
		Job & Worker Training	Mission Valley One-Stop Consortium Agreement	In Effect	Krantz, Debra	883-7894
			Salish Kootenai College Montana Career Resource Network (MCIS)	In Effect	Miller, Annette	444-2741
			State Workforce Investment Board Statewide MOU (All Tribes)	In Effect	Smith, Leisa	444-1609

APPENDIX B: STATE-TRIBAL AGREEMENTS

Confederated Salish and Kootenai	Livestock	Wildlife & Livestock Management	Livestock Loss Board	In Effect	Edwards, George	444-5609
	Military Affairs	Homeland Security / DES	Emergency Management Performance Grant	In Effect	Livingston, Brad	324-4777
	Natural Resources & Conservation	Environmental Health	Elmo Cash Store and Joseph Allotment Cleanup Planning and Implementation	Expired	Stickney, Alicia	444-0547
			Joseph Allotment & Elmo Cash Store-Cleanup Implementation	In Effect	Stickney, Alicia	444-0547
		Forestry	Scoping Notice of Timber Sales	In Effect	Germann, Sonya	542-4306
			Wildland Fire Protection Service Agreement	In Effect	Monzie, John	542-4220
		Water	Contracted Water from Hungry Horse Reservoir	In Effect	Wick, Arne	444-5700
			Jocko Upper S Canal improvements	In Effect	Stanley, Alice	444-6687
			Reserved Water Rights Negotiations	Proposed	Wick, Arne	444-5700
	Office of Public Instruction	Education	Class 7 Educator License Process	In Effect	Koenig, Shannon	444-2580
			Montana Advisory Council on Indian Education (MACIE)	In Effect	Broaddus, Mandy	444-3013
	Public Health & Human Services	Education	Confederated Salish & Kootenai Healthy Montana Teens 1202PROS0196	Expired	Palagi, Jamie	444-6676
			Flathead Head Start Child & Adult Care Food Program 6901 02-3003-01	In Effect	Palagi, Jamie	444-6676
			Salish & Kootenai College Daycare CACFP 6901-02-3037-01	In Effect	Palagi, Jamie	444-6676
		Family Economic Self-Sufficiency	Bonneville Power Administration (BPA) Weatherization 11-028-300110	Expired	Palagi, Jamie	444-6676
			Bonneville Power Administration (BPA) Weatherization 14-028-310100	In Effect	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F13 13-027-250030	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F14 14-027-250030	In Effect	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations FDPNE 13-027-250090	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations FDPNE 14-027-250090	In Effect	Palagi, Jamie	444-6676
			Vocational Rehabilitation Cooperative Agreement	In Effect	Hermanson, Michael	444-3833
		Family Services	Child and Family Services Trainings Provided to Tribes	In Effect	LaPiere, Jonelle	841-2477

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Confederated Salish and Kootenai	Public Health & Human Services	Family Services	Child Support License 6901-05-0001-01 Foster Care Services 6901-03-20133YGHS0005	In Effect In Effect	Pfeifer, K. Amy LaPiere, Jonelle	444-3893 841-2477
			Memorandum of Understanding	In Effect	Pfeifer, K. Amy	444-3893
			Montana State Foster Care Independence Program 6901-03-20143FCIP0001	In Effect	Kintop, Erin	841-2421
			Non-Title IV-E Child Welfare Services 6901-3-20143TRIB0001	In Effect	LaPiere, Jonelle	841-2477
			Title IV-E Child Welfare Services and Related Indian Child Welfare (ICWA) Services 6901-03-2011IV-E0004	In Effect	LaPiere, Jonelle	841-2477
			Tribal IV-D Tribal Child Support Training and Technical Assistance	In Effect	Pfeifer, K. Amy	444-3893
		Public Health & Health Services	Breast & Cervical Health MOU	In Effect	Wamsley, Mark	444-0063
			DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813
			Emergency Preparedness 14-07-6-11-012-0	Expired	Murphy, Jim	444-4016
			Home Visiting Infrastructure Development (MIECHV ID) Project 13-7-5-31-042-0	Expired	Frick, Dianna	444-6940
			Medicaid Administrative Match Agreement (Extended)	In Effect	Corbett, Rebecca	444-3995
			Medicaid Task Order	In Effect	Dalton, Mary	444-4084
			Passport Provider Contract	In Effect	Sark, Amber	444-0991
			PHSD Master Tribal Agreement	In Effect	Harwell, Todd	444-4141
			Tobacco Use Prevention Grant 14-07-3-31-021-0 Task Order	Expired	Sucha, Janet	644-2448
			Women, Infants and Children Program 13-07-5-21-027-0	Expired	Walker, Mark	444-0237
			Women, Infants and Children Program 14-07-5-21-027-0	In Effect	Walker, Mark	444-0237
	Transportation	Highway & Facility Construction / Maintenance	8 KM S of Polson - S STPS 354-1(11)5	Expired	Clarkson, Eli	444-9058
			Bike/Ped Path-Arlee SRTS 24(39)	In Effect	Clarkson, Eli	444-9058
			Blue Bay - N & S STPP 52-1(36)4	Expired	Clarkson, Eli	444-9058
			Buchanan Street Path-Ronan STPE 24(35)	Expired	Clarkson, Eli	444-9058
			Caffrey Road Path - SE of Polson STPE 24(44)	Expired	Clarkson, Eli	444-9058
			Evaro-McClure Rd NH 5-1(53)6	Expired	Clarkson, Eli	444-9058
			Evaro-McClure Road NH 5-1(36)6	Expired	Clarkson, Eli	444-9058
			Evaro-Polson (EIS) NH-F 5-1(9)6 F	Expired	Clarkson, Eli	444-9058
			Foots Pit Screening	In Effect	Clarkson, Eli	444-9058
			Lonepine-N & E MT 36-1(23)26	Expired	Clarkson, Eli	444-9058

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Confederated Salish and Kootenai	Transportation	Highway & Facility Construction / Maintenance	McClure Rd-N of Arlee Couplet NH 5-1(54)13	Expired	Clarkson, Eli	444-9058
			McClure Rd-N of Arlee Couplet NH 5-1(37)13	Expired	Clarkson, Eli	444-9058
			MTRA Lonepine-N & E ARRA-MT 36-1(11)26	Expired	Clarkson, Eli	444-9058
			Pedestrian Crossings - Ronan SRTS 211-1(6)0	In Effect	Clarkson, Eli	444-9058
			Pedestrian Crossings-Ronan SRTS 211-1(7)0	In Effect	Clarkson, Eli	444-9058
			Polson - N & S NH 5-2(165)56	In Effect	Clarkson, Eli	444-9058
			Polson Urban STPS 354-1(21)0	Expired	Clarkson, Eli	444-9058
			Polson-N & S NH 5-2(166)56	In Effect	Clarkson, Eli	444-9058
			Ravalli - N & S NH 5-2(163)20	In Effect	Clarkson, Eli	444-9058
			Ronan - Urban MT5-2(153)45	In Effect	Clarkson, Eli	444-9058
			RR Xing-East of Dixon RRP 212-1(9)0	Expired	Clarkson, Eli	444-9058
			RR Xing-N Valley Creek Rd RRP-RRS 24(37)	In Effect	Clarkson, Eli	444-9058
			SF 099 E of Plains HSIP 36-1(24)3	Expired	Clarkson, Eli	444-9058
			SF 099 E of Polson HSIP 52-1(35)3	In Effect	Clarkson, Eli	444-9058
			SF 099 N of Polson HSIP 5-2(155)66	In Effect	Clarkson, Eli	444-9058
			SF 129 - S354/S211 Safety Improvement HSIP 354-1(23)12	In Effect	Clarkson, Eli	444-9058
			SF 129 - S354/S211 Safety Improvements	Expired	Clarkson, Eli	444-9058
			SF 129-Guardrail N Polson HSIP 52-1(39)14	In Effect	Clarkson, Eli	444-9058
			SF 139- Turn Lanes NW of Polson HSIP 5-2(167)64	In Effect	Clarkson, Eli	444-9058
			SF 139-AWF Upgrade Pablo Polson HSIP STWD(265)	In Effect	Clarkson, Eli	444-9058
			SF089 Skyline S Pablo Canal HSIP 24(36)	Expired	Clarkson, Eli	444-9058
			SF109 - Crv Safety Improvements - Charlo HSIP 212-2(16)11	In Effect	Clarkson, Eli	444-9058
			SF109-Grail- S of Hot Springs	In Effect	Clarkson, Eli	444-9058
			SF-119-Safety Imp S of Dayton HSIP 5-2(157)74	In Effect	Clarkson, Eli	444-9058
			SF139 - Kalispell Signals Safety HSIP STWD(283)	In Effect	Clarkson, Eli	444-9058
			Street Sidwalks-Pablo STPE 24(40)	In Effect	Clarkson, Eli	444-9058
			Streetscape - Polson STPE 24(32)	Expired	Clarkson, Eli	444-9058
			SW 3-Bouchard Wetland Expansion STPX 24(45)	In Effect	Clarkson, Eli	444-9058
			Tribal Employment Rights Ordinance MOU	In Effect	Clarkson, Eli	444-9058

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Confederated Salish and Kootenai	Transportation	Highway & Facility	US 93 Corridor Preservation NH 0002(418)	In Effect	Clarkson, Eli	444-9058
		Construction / Maintenance	US 93 Path - Arlee STPE 24(41)	Expired	Clarkson, Eli	444-9058
			US 93 Path - Arlee STPE 24(42)	Expired	Clarkson, Eli	444-9058
			Watershed 3 - Hunts Timbers AQ MIT STPX 24(43)	In Effect	Clarkson, Eli	444-9058
			WS 3-Johnson Wetland Mitigation STPX 24(46)	In Effect	Clarkson, Eli	444-9058
		Job & Worker Training	2012-Salish Kootenai College OJT-SS STWD(119)	Expired	Clarkson, Eli	444-9058
			2013-Salish Kootenai College OJT-SS STWD(170)	Expired	Clarkson, Eli	444-9058
Crow	Administration	Revenue Sharing	Gasoline Revenue Sharing Agreement	In Effect	Clarkson, Eli	444-9058
		Homeland Security / DES	Interoperability Montana Project (Public Safety Radio)	In Effect	Ness, Quinn	444-6134
	Agriculture	Environmental Health	State, Crow Tribal Environmental Program and Big Horn County MOU for Pesticide Container Recycling	In Effect	Clairmont, Joel A.	444-5406
	Commerce	Business Development	ANRLF Technical Assistance, Entrepreneur Training 2017 STEDC IEF MT-ICED-13-005	Expired	Sobrepena-George, Heather	841-2775
			Apsaalooke Ammalaau Liwaakoochihte Language Preservation	In Effect	Lozar, Casey	841-2821
			Apsaalooke Nation RLF, TA & 2017 STEDC IEF	Pending	Sobrepena-George, Heather	841-2775
		Environmental Health	Crow Tribe Chlorine Room Renovation Project - CDD MT-CB-12-0717	In Effect	Pratt, Aaron	841-2782
		Housing & Community Development	Apsaalooka Warrior - HD	In Effect	Brensdal, Bruce	841-2844
			Wastewater System Improvements Crow Agency CDD TSEP CG-10-480	In Effect	Knatterud, Richard	841-2784
		Job & Worker Training	MTRA Indian Entrepreneur Business Development	Expired	Belangie, Philip	721-3663
		Public Facility Infrastructure Construction	Crow Tribe CDD TSEP CG-12-607	In Effect	Olson, Jennifer	841-2773
			Crow Tribe -Wastewater Phase III - DOC CDD CB 10-0612	In Effect	Pratt, Aaron	841-2782
			Crow Tribe Wastewater UV Disinfection System - CDD Coal Board 12-0672	In Effect	Pratt, Aaron	841-2782
			Wastewater System Improvements Crow Agency PER CDD - TSEP PG-10-544B	In Effect	Knatterud, Richard	841-2784

Appendix B: State-Tribal Agreements						
Tribe	Agency	Activity Category	Agreement Name	Status	Contact(s)	Phone
Crow	Environmental Quality	Environmental Health	Crow Agency Phase 2 Wastewater System Improvement	In Effect	Marsh, Michelle	444-5322
			Crow Agency Phase 3 Wastewater System Improvements	In Effect	Marsh, Michelle	444-5322
			Hardin Landfill Expansion License	In Effect	Thompson, Rick	444-5345
	Fish,Wildlife & Parks	Fish & Wildlife Management	Westslope and Yellowstone Cutthroat Trout Conservation MOU	In Effect	Hammond, Gary	247-2951
	Governor's Office	Gaming	Class III Gaming Compact	In Effect	Huff, Andy	444-3111
	Historical Society	Historic Preservation	Tribal Historic Preservation Consultation	In Effect	Wilmoth, Stan	444-7719
	Justice	Crime Control	Youth Empowerment Coalition 13-J22-91549	In Effect	Fischer, Julie	444-2056
		Law Enforcement - Cooperation	Criminal Justice Information Network Agreement with Tribal Fish & Game Office	In Effect	Viets, Jennifer	444-2483
			Fingerprint User Agreement	In Effect	Richetti, Mike	444-3481
			Hope Card Collaboration MOU	In Effect	Eliel, Joan	444-5803
	Labor & Industry	Housing & Community Development	Boiler Safety Inspections	In Effect	Cook, David	841-2053
		Job & Worker Training	Bridging Cultural Differences	In Effect	Rife, John	655-6075
			Little Big Horn College Montana Career Resource Network (MCIS)	In Effect	Miller, Annette	444-2741
			State Workforce Investment Board Statewide MOU (All Tribes)	In Effect	Smith, Leisa	444-1609
		Veterans	Veterans Outreach Program Collaboration	In Effect	Altmaier, Dan	655-6065
	Military Affairs	Homeland Security / DES	Emergency Management Performance Grant	In Effect	Livingston, Brad	324-4777
	Natural Resources & Conservation	Business Development	Technical Report for Energy Conservation Options for Wastewater System	In Effect	Stanley, Alice	444-6687
		Environmental Health	Crow Agency Water System Improvements 4A	In Effect	Fischer, Bob	444-6688
			Little Bighorn River Restoration Project	In Effect	Stickney, Alicia	444-0547
			Wastewater Collection System Improvement Project Phase 3a	In Effect	Fischer, Bob	444-6688
		Water	Reserved Water Rights Compact	In Effect	Wick, Arne	444-5700
	Office of Public Instruction	Education	Class 7 Educator License Process	In Effect	Koenig, Shannon	444-2580
			Montana Advisory Council on Indian Education (MACIE)	In Effect	Broaddus, Mandy	444-3013
	Public Health & Human Services	Education	Crow Head Start Child & Adult Care Food Program 6901-02-3001-01	In Effect	Palagi, Jamie	444-6676
		Family Economic Self-Sufficiency	Food Distribution Program on Indian Reservations F13 13-027-250070	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F14 14-027-250070	In Effect	Palagi, Jamie	444-6676

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Crow	Public Health & Human Services	Family Services	Child and Family Services Trainings Provided to Tribes	In Effect	LaPiere, Jonelle	841-2477
			Child Protection Team Collaboration	In Effect	LaPiere, Jonelle	841-2477
			Non-Title IV-E Child Welfare Services 6901-3-20143TRIB0005	In Effect	LaPiere, Jonelle	841-2477
			Title IV-E Child Welfare Services and Related Indian Child Welfare (ICWA) Services 6901-03-2011IV-E0001	In Effect	LaPiere, Jonelle	841-2477
		Public Health & Health Services	DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813
			Emergency Preparedness 14-07-6-11-011-0	Expired	Murphy, Jim	444-4016
			Maternal, Infant, and Early Childhood Home Visiting (MIECHV ID) 13-07-5-31-043-0	Expired	Frick, Dianna	444-6940
			Medicaid Task Order	In Effect	Dalton, Mary	444-4084
			Passport Provider Contract	In Effect	Sark, Amber	444-0991
			Tobacco Use Prevention Grant 14-07-3-31-015-0 Task Order	Expired	Sucha, Janet	644-2448
			Women, Infants and Children Program 13-07-5-21-026-0	Expired	Walker, Mark	444-0237
			Women, Infants and Children Program 14-07-5-21-026-0	In Effect	Walker, Mark	444-0237
	Revenue	Revenue Sharing	Montana Tobacco Tax Agreement	In Effect	Austin, Steve	444-1479
	Secretary of State's Office	Business Services	Uniform Commercial Code Compact	In Effect	Gormely, Tana	444-2896
	Transportation	Highway & Facility Construction / Maintenance	2012 Scour Mitigation BH STWD(168)	In Effect	Clarkson, Eli	444-9058
			Battlefield Rest Area IM 90-9(97)511	In Effect	Clarkson, Eli	444-9058
			County Rd 02200-W Crow Agency SFCX 02200(15)	In Effect	Clarkson, Eli	444-9058
			County Rd 02200-W Crow Agency STPX 02200(17)	In Effect	Clarkson, Eli	444-9058
			Crow Reservation Wetland STPX 0002(771)	In Effect	Clarkson, Eli	444-9058
			Dunmore - East IM 90-9(114)503	In Effect	Clarkson, Eli	444-9058
			Dunmore - East IM90-9(113)503	Expired	Clarkson, Eli	444-9058
			Hardin - E & W IM 90-9(121)493	In Effect	Clarkson, Eli	444-9058
			Hardin to JCT S-384 STPP 48-1(29)0	Expired	Clarkson, Eli	444-9058
			Hardin-South STPS 313-1(16)1	In Effect	Clarkson, Eli	444-9058
			I-90 Scale Site Removal IM 90-9(125)510	In Effect	Clarkson, Eli	444-9058
			JCT 457-South STPS 451-1(4)26	In Effect	Clarkson, Eli	444-9058
			Lodge Grass Cr-S Lodge Grass BR 9002(963)	In Effect	Clarkson, Eli	444-9058
			Lodge Grass-South IM 90-9(110)532	Expired	Clarkson, Eli	444-9058

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Crow	Transportation	Highway & Facility Construction / Maintenance	Museum Landscape - Hardin STPE 2(967)	In Effect	Clarkson, Eli	444-9058
			RR Xing - South of Hardin STPRP-RRP 313-1(20)2	Expired	Clarkson, Eli	444-9058
			RR Xing-Shoulder Creek RRP 2(962)	Expired	Clarkson, Eli	444-9058
			SF 129 - Billings Wrng WY - Ph 1 HSIP STWD(197)	Expired	Clarkson, Eli	444-9058
			SF 129 - Billings Wrng Wy-Ph 1 HSIP STWD(198)	In Effect	Clarkson, Eli	444-9058
			Sidewalks-Crow Agency STPE 2(965)	Expired	Clarkson, Eli	444-9058
			Steel Bridge Rehab-Fatigue Det 1 BH 0002(901)	Expired	Clarkson, Eli	444-9058
			SW of Saint Xavier-SW STPS 313-1(22)34	In Effect	Clarkson, Eli	444-9058
			Tribal Employment Rights Ordinance MOU	In Effect	Clarkson, Eli	444-9058
			Wyoming Line - North IM 90-9(112)543	In Effect	Clarkson, Eli	444-9058
DPHHS ALL	Public Health & Human Services	Revenue Sharing Education	Wyoming Line-North IM 90-9(111)544	Expired	Clarkson, Eli	444-9058
			Gasoline Revenue Sharing Agreement (Extended)	In Effect	Clarkson, Eli	444-9058
		Public Health & Health Services	MT Head Start State Collaboration 6901-02-2007-1	In Effect	Palagi, Jamie	444-6676
			Breast & Cervical Health MOU - Billings Area IHS	In Effect	Wamsley, Mark	444-0063
			CVH/Diabetes MOU with Billings Area IHS 2011	In Effect	Brokaw, Sarah	444-9154
			Emergency Preparedness Collaboration Billings Area IHS 6901-07-0008-01	In Effect	Murphy, Jim	444-4016
			Healthy Montana Kids Program Training	In Effect	Buckley-Patton, Katherine	444-5288
			Indian Health Service Commitment to MHS Payments	In Effect	Kohman, Paulette	444-1258
			Laboratory Discounted Rates for Tribal Health Screening of STDs 6901-07-0010-00	In Effect	Nielsen, Judy	444-4744
			Tobacco Use Prevention Grant 14-07-3-31-005-0 Missoula Indian Center	Expired	Sucha, Janet	644-2448
			Tobacco Use Prevention Grant 14-07-3-31-032-0 Helena Indian Alliance	Expired	Sucha, Janet	644-2448
Fort Belknap	Administration	Homeland Security / DES	Interoperability Montana Project (Public Safety Radio)	In Effect	Ness, Quinn	444-6134
		Job & Worker Training	Job Vacancy Announcements - Collaboration	In Effect	Bacon, Chris	444-4605
	Agriculture	Weeds	NWTF Grant 13-053 Fort Belknap Noxious Weed Education Program	In Effect	Clairmont, Joel A.	444-5406
	Commerce	Business Development	Aa Nii and Nakoda Language Preservation	In Effect	Lozar, Casey	841-2821

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Fort Belknap	Commerce	Business Development	BRD Fort Belknap Milk River Ranch P&A Appraisal MT-BSTF-2-13-12	Expired	Faroni, Nancy	841-2744
			BRD Fort Belknap Milk River Ranch Paleo/ Arch Appraisal	Expired	Faroni, Nancy	841-2744
			BRD Lodgepole Store Feasibility Study MT-BSTF-2-10-12	Expired	Faroni, Nancy	841-2744
			Lodge Pole Trading Post & Healthy Foods Co-Op MT-ICED-14-006	In Effect	Sobrepena-George, Heather	841-2775
			Smokehouse Grill & Little River Smokehouse Renovation & Product Expansion (MT-ICED-13-006)	Expired	Sobrepena-George, Heather	841-2775
		Housing & Community Development	The Montana House - HD	In Effect	Brensdal, Bruce	841-2844
		Job & Worker Training	MTRA Indian Entrepreneur Business Development	Expired	Belangie, Philip	721-3663
		Tourism Development & Promotion	Campground & Recreation Site Improvements - MPD TIIP Grant	In Effect	Bjornberg, Victor	841-2795
	Environmental Quality	Environmental Health	Zortman-Landusky Mine and Swift Gulch Drainage - Technical Workgng Group MOU	In Effect	McCullough, Warren	444-6791
	Fish,Wildlife & Parks	Fish & Wildlife Management	Bison Translocation MOU	In Effect	Dockter, Rebecca	444-4047
	Governor's Office	Gaming	Class III Gaming Compact	In Effect	Huff, Andy	444-3111
	Historical Society	Historic Preservation	Tribal Historic Preservation Consultation	In Effect	Wilmoth, Stan	444-7719
	Justice	Law Enforcement - Cooperation	Coalition To End Domestic Violence and Sexual Assault MOU	In Effect	Eliel, Joan	444-5803
			Fingerprint User Agreement	In Effect	Richetti, Mike	444-3481
	Labor & Industry	Housing & Community Development	Boiler Safety Inspections	In Effect	Cook, David	841-2053
		Job & Worker Training	Fort Belknap College Montana Career Resource Network (MCIS)	In Effect	Miller, Annette	444-2741
			State Workforce Investment Board Statewide MOU (All Tribes)	In Effect	Smith, Leisa	444-1609
	Livestock	Law Enforcement - Cooperation	Livestock Criminal Investigation Collaboration	In Effect	Mackay, Christian	444-0528
	Military Affairs	Homeland Security / DES	Emergency Management Performance Grant	In Effect	Livingston, Brad	324-4777
	Natural Resources & Conservation	Water	Reserved Water Rights Compact	Pending	Wick, Arne	444-5700
			St. Mary's Working Group	In Effect	Azevedo, Paul	444-6635
			Water Conservation Project Rehabilitation of Canal C	Expired	Stanley, Alice	444-6687
	Office of Public Instruction	Education	Class 7 Educator License Process	In Effect	Koenig, Shannon	444-2580

Appendix B: State-Tribal Agreements						
Tribe	Agency	Activity Category	Agreement Name	Status	Contact(s)	Phone
Fort Belknap	Office of Public Instruction	Education	Montana Advisory Council on Indian Education (MACIE)	In Effect	Broaddus, Mandy	444-3013
	Public Health & Human Services	Education	Fort Belknap Head Start Child & Adult Care Food Program	In Effect	Palagi, Jamie	444-6676
			Fort Belknap Healthy Montana Teens 1202PROS0195	Expired	Palagi, Jamie	444-6676
		Family Economic Self-Sufficiency	Food Distribution Program on Indian Reservations F13 13-027-250040	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F14 14-027-250040	In Effect	Palagi, Jamie	444-6676
			Vocational Rehabilitation Cooperative Agreement	In Effect	Hermanson, Michael	444-3833
		Family Services	Child and Family Services Trainings Provided to Tribes	In Effect	LaPiere, Jonelle	841-2477
			Fort Belknap Tribal Assistance Program Maintenance of Effort 14022280250	Expired	Palagi, Jamie	444-6676
			Memorandum of Agreement	In Effect	Pfeifer, K. Amy	444-3893
			Non-Title IV-E Child Welfare Services 6901-3-20143TRIB0003	In Effect	LaPiere, Jonelle	841-2477
			Title IV-E Child Welfare Services and Related Indian Child Welfare (ICWA) Services 6901-03-2011IV-E0007	In Effect	LaPiere, Jonelle	841-2477
			Tribal IV-D Tribal Child Support Training and Technical Assistance	In Effect	Pfeifer, K. Amy	444-3893
		Public Health & Health Services	DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813
			Emergency Preparedness 14-07-6-11-019-0	Expired	Murphy, Jim	444-4016
			Fort Belknap Health Center Home and Community Based Services Program - 6901-22-0005-01	In Effect	Homan, Robin	444-4131
			Medicaid Task Order	In Effect	Dalton, Mary	444-4084
			Passport Provider Contract	In Effect	Sark, Amber	444-0991
			Personal Care Assistance Program 6901-22-0004-01	In Effect	Holm, Abigail	444-4564
			PHSD Master Tribal Agreement	In Effect	Harwell, Todd	444-4141
			Tobacco Use Prevention Grant 14-07-3-31-016-0 Task Order	Expired	Sucha, Janet	644-2448
			Women, Infants and Children Program 13-07-5-21-028-0	Expired	Walker, Mark	444-0237
			Women, Infants and Children Program 14-07-5-21-028-0	In Effect	Walker, Mark	444-0237

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Fort Belknap	Revenue	Revenue Sharing	Montana Alcoholic Beverages Tax Agreement	In Effect	Austin, Steve	444-1479
	Transportation	Highway & Facility Construction / Maintenance	Montana Tobacco Tax Agreement CTEP Community Hall - Lodgepole STPE 3(35)	In Effect Expired	Austin, Steve Clarkson, Eli	444-1479 444-9058
			Little Peoples Crk/MT11-1 BH 66-2(9)17	In Effect	Clarkson, Eli	444-9058
			Little Peoples Crk/MT11-1 STPB 66-2(11)17	In Effect	Clarkson, Eli	444-9058
			Milk River - 7 KM W Harlem BR 9003(41)	Expired	Clarkson, Eli	444-9058
			Tribal Employment Rights Ordinance MOU	In Effect	Clarkson, Eli	444-9058
		Revenue Sharing	Gasoline Revenue Sharing Agreement	In Effect	Clarkson, Eli	444-9058
Fort Peck	Administration	Homeland Security / DES	Interoperability Montana Project (Public Safety Radio)	In Effect	Ness, Quinn	444-6134
	Agriculture	Environmental Health	State-Tribal Pesticide Regulation Negotiations	Proposed	Clairmont, Joel A.	444-5406
	Commerce	Business Development	BRD Industrial Park Expansion Project MT-BSTF-2-10-21	Expired	Faroni, Nancy	841-2744
			BRD Old Poplar Airport Preliminary Engineering Report #MT-BSTF-2-13-19	Expired	Faroni, Nancy	841-2744
			BRD Strategic and Implementation Plan MT-BSTF-2-12-19	Expired	Faroni, Nancy	841-2744
			Business Development Specialists III	In Effect	Sobrepena-George, Heather	841-2775
			Business Developoment Specialists II MT-ICED-13-007	Expired	Sobrepena-George, Heather	841-2775
			Nakoda and Dakota Language Preservation	In Effect	Lozar, Casey	841-2821
		Housing & Community Development	Fort Peck Homes II - HD	Expired	Brensdal, Bruce	841-2844
			Fort Peck Sustainable Village - HD	In Effect	Brensdal, Bruce	841-2844
		Tourism Development & Promotion	Poplar Agency Indian Boarding School Dining Hall Restoration - MPD TIIP Grant	In Effect	Bjornberg, Victor	841-2795
	Environmental Quality	Environmental Health	Wolf Point Landfill Siting License	In Effect	Thompson, Rick	444-5345
	Fish,Wildlife & Parks	Fish & Wildlife Management	Fish and Wildlife Cooperative Agreement	In Effect	Dalbey, Steve	228-3706
			Fishing Regulations Agreement	In Effect	Dalbey, Steve	228-3706
			Quarantine Bison Feasibility Study MOU	In Effect	Dockter, Rebecca	444-4047
	Governor's Office	Gaming	Class III Gaming Compact	In Effect	Huff, Andy	444-3111
	Historical Society	Historic Preservation	Tribal Historic Preservation Consultation	In Effect	Wilmoth, Stan	444-7719

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Fort Peck	Justice	Law Enforcement - Cooperation	Fingerprint User Agreement	In Effect	Richetti, Mike	444-3481
			Hope Card Collaboration MOU	In Effect	Eliel, Joan	444-5803
	Labor & Industry	Housing & Community Development	Law Enforcement Cooperative Agreement	In Effect	Mattioli, Mark	444-2026
			Boiler Safety Inspections	In Effect	Cook, David	841-2053
		Job & Worker Training	Fort Peck Community College Montana Career Resource Network (MCIS)	In Effect	Miller, Annette	444-2741
			Job Service Office Wolf Point/Glasgow	In Effect	Andersyn, Shawn	228-3928
			State Workforce Investment Board Statewide MOU (All Tribes)	In Effect	Smith, Leisa	444-1609
	Military Affairs	Homeland Security / DES	Emergency Management Performance Grant	In Effect	Livingston, Brad	324-4777
	Natural Resources & Conservation	Environmental Health	Reclamation of Philip Red Eagle 2-25 Salt Water Disposal Well	In Effect	Stickney, Alicia	444-0547
		Water	Fort Peck Dry Prairie Regional Water System Collaboration	In Effect	Beck, Ray	444-6671
			Lateral L 2M Rehabilitation	Expired	Beck, Ray	444-6671
			Phase 2, Lateral L-2M Rehabilitation Project	In Effect	Kulczyk, Ann	228-4129
			Preliminary Engineering Report for irrigation infrastructure improvements	In Effect	Beck, Ray	444-6671
			Reserved Water Rights Compact	In Effect	Wick, Arne	444-5700
	Office of Public Instruction	Education	Class 7 Educator License Process	In Effect	Koenig, Shannon	444-2580
			Montana Advisory Council on Indian Education (MACIE)	In Effect	Broaddus, Mandy	444-3013
	Public Health & Human Services	Education	Head Start Child and Adult Care Food Program 6901-02-3004-01	In Effect	Palagi, Jamie	444-6676
		Family Economic Self-Sufficiency	Food Distribution Program on Indian Reservations F13 13-027-250050	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F14 14-027-250050	In Effect	Palagi, Jamie	444-6676
			Vocational Rehabilitation Cooperative Agreement	In Effect	Hermanson, Michael	444-3833
		Family Services	Child and Family Services Trainings Provided to Tribes	In Effect	LaPiere, Jonelle	841-2477
			MOA between DPHHS, CFSD, BIA and Fort Peck Tribes 6901-03	In Effect	Barnosky, Eric	234-1385
		Public Health & Health Services	Cardiovascular Health Program American Indian Media Campaign SFY 2013	Expired	Fogle, Crystelle	947-2344
			DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813
			Emergency Preparedness 14-07-6-11-020-0	Expired	Murphy, Jim	444-4016

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Fort Peck	Public Health & Human Services	Public Health & Health Services	Maternal, Infant, and Early Childhood Home Visiting (MIECHV) 14075010890	In Effect	Frick, Dianna	444-6940
			Maternal, Infant, and Early Childhood Home Visiting Infrastructure Development (MIECHVID) 13-07-5-31-045-0	In Effect	Frick, Dianna	444-6940
			Medicaid Task Order	In Effect	Dalton, Mary	444-4084
			Passport to Health Provider Contract	In Effect	Sark, Amber	444-0991
			PHSD Master Tribal Agreement	In Effect	Harwell, Todd	444-4141
			Tobacco Use Prevention Grant 14-07-3-31-017-0 Task Order	Expired	Sucha, Janet	644-2448
			Women, Infants and Children Program 13-07-5-21-023-0	Expired	Walker, Mark	444-0237
			Women, Infants and Children Program 14-07-5-21-023-0	In Effect	Walker, Mark	444-0237
	Revenue	Revenue Sharing	Montana Alcoholic Beverages Tax Agreement	In Effect	Austin, Steve	444-1479
			Montana Tobacco Tax Agreement	In Effect	Austin, Steve	444-1479
			Oil and Natural Gas Production Tax Agreement	In Effect	Austin, Steve	444-1479
	Transportation	Highway & Facility Construction / Maintenance	Big Muddy Creek - West	Expired	Clarkson, Eli	444-9058
			Big Muddy Creek-West NH 1-10(65)633	Expired	Clarkson, Eli	444-9058
			Brockton-East NH 1-10(48)626	In Effect	Clarkson, Eli	444-9058
			Brockton-East NH 1-10(64)626	Expired	Clarkson, Eli	444-9058
			Brockton-East NH 1-10(46)626	Expired	Clarkson, Eli	444-9058
			D4 - Culverts - Phase II STPS-NH-STPP 0002(873)	Expired	Clarkson, Eli	444-9058
			East of Nashua - East NH 1-9(48)565	Expired	Clarkson, Eli	444-9058
			JCT Sec 250 - North STPP 32-1(18)17	In Effect	Clarkson, Eli	444-9058
			Nelson Creek - 13M S Scobey BR 32-1(16)38	In Effect	Clarkson, Eli	444-9058
			Poplar - West CBI 1-10(76)603	In Effect	Clarkson, Eli	444-9058
			Poplar - West NH 1-10(72)603	Expired	Clarkson, Eli	444-9058
			Sld Rpr-3M NE of Nashua/MT11-1 STPS 438-1(18)1	Expired	Clarkson, Eli	444-9058
			Tribal Employment Rights Ordinance MOU	In Effect	Clarkson, Eli	444-9058
			US 2 - Poplar NH 1-10(75)612	In Effect	Clarkson, Eli	444-9058
		Job & Worker Training	2013-Fort Peck College	Expired	Clarkson, Eli	444-9058
		Revenue Sharing	Gasoline Revenue Sharing Agreement	In Effect	Clarkson, Eli	444-9058
Little Shell	Commerce	Business Development	Commercial Property Purchase MT-ICED-14-001	In Effect	Sobrepena-George, Heather	841-2775

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE	
Little Shell	Commerce	Business Development	La Lawng Michif, Chippewa and Cree Little Shell Traditional Languages Preservation	In Effect	Lozar, Casey	841-2821	
			Multipurpose Facility Addition & 2017 STEDC IEF MT-ICED-13-001	Expired	Sobrepena-George, Heather	841-2775	
	Fish,Wildlife & Parks	Land Management	Traditional Pow Wow at First Peoples Buffalo Jump State Park Contract	In Effect	Van Genderen, Chas	444-3751	
			Use of Morony Historic Building and Lands	Proposed	Van Genderen, Chas	444-3751	
	Office of Public Instruction	Education	Montana Advisory Council on Indian Education (MACIE)	In Effect	Broaddus, Mandy	444-3013	
	Public Health & Human Services	Public Health & Health Services	DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813	
Northern Cheyenne			Tobacco Use Prevention Grant 14-07-3-31-18-0 Task Order	Expired	Sucha, Janet	644-2448	
	Administration	Homeland Security / DES	Interoperability Montana Project (Public Safety Radio)	In Effect	Ness, Quinn	444-6134	
			Commerce	Business Development	Arts & Crafts Center and Land Use Planning and Zoning ICED12-008A	Expired	Sobrepena-George, Heather
			BRD NCUC Building Renovation Preliminary Architectural Report MT-BSTF-2-10-11	Expired	Faroni, Nancy	841-2744	
			Northern Cheyenne Development Corporation Cheyenne Depot I & II	Expired	Sobrepena-George, Heather	841-2775	
			Northern Cheyenne Language Preservation	In Effect	Lozar, Casey	841-2821	
			Tire and Lube Center Renovation and Reopening MT-ICED-14-008	In Effect	Sobrepena-George, Heather	841-2775	
		Housing & Community Development	Tribal Utilities Commission Administrative Offices Rennovation CDD Coal Board 12-0678	Expired	Pratt, Aaron	841-2782	
		Job & Worker Training	MTRA Indian Entrepreneur Business Development	Expired	Belangie, Philip	721-3663	
	Environmental Quality	Environmental Health	Coal Bed Methane - Water Quality Standards	Inactive	Bostrom, Mark	444-2680	
					Tongue River Lumber Waste Disposal	In Effect	Thompson, Rick
		Governor's Office	Gaming	Class III Gaming Compact	In Effect	Huff, Andy	444-3111
	Historical Society		Historic Preservation	Tribal Historic Preservation Consultation	In Effect	Wilmoth, Stan	444-7719
		Justice	Law Enforcement - Cooperation	Criminal Justice Information Network Agreement	In Effect	Viets, Jennifer	444-2483
					Fingerprint User Agreement	In Effect	Richetti, Mike
			Hope Card Collaboration MOU	In Effect	Eliel, Joan	444-5803	
			Law Enforcement Cooperative Agreement	In Effect	Mattioli, Mark	444-2026	

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Northern Cheyenne	Labor & Industry	Housing & Community Development	Boiler Safety Inspections	In Effect	Cook, David	841-2053
		Job & Worker Training	Chief Dull Knife Montana Career Resource Network (MCIS)	In Effect	Miller, Annette	444-2741
			State Workforce Investment Board Statewide MOU (All Tribes)	In Effect	Smith, Leisa	444-1609
		Veterans	Disabled Veterans Outreach Program Collaboration	In Effect	Altmaier, Dan	655-6065
	Military Affairs	Homeland Security / DES	Emergency Management Performance Grant	In Effect	Livingston, Brad	324-4777
	Natural Resources & Conservation	Water	Reserved Water Rights Compact	In Effect	Wick, Arne	444-5700
	Office of Public Instruction	Education	Class 7 Educator License Process	In Effect	Koenig, Shannon	444-2580
	Public Health & Human Services	Education	Montana Advisory Council on Indian Education (MACIE)	In Effect	Broadbus, Mandy	444-3013
			Chief Dull Knife College CACFP 6901-01-3035-01	In Effect	Palagi, Jamie	444-6676
			Northern Cheyenne Healthy Montana Teens 1202PROS0197	Expired	Palagi, Jamie	444-6676
			Northern Cheyenne Tribe Head Start Child and Adult Care Food Program 6901-02-3005-01	In Effect	Palagi, Jamie	444-6676
		Family Economic Self-Sufficiency	Food Distribution Program on Indian Reservations F13 13-027-250060	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F14 14-027-250060	In Effect	Palagi, Jamie	444-6676
			Vocational Rehabilitation Cooperative Agreement	In Effect	Hermanson, Michael	444-3833
		Family Services	Child and Family Services Trainings Provided to Tribes	In Effect	LaPiere, Jonelle	841-2477
			Non-Title IV-E Child Welfare Services 6901-3-20143TRIB0006	In Effect	LaPiere, Jonelle	841-2477
			Title IV-E Child Welfare Services and Related Indian Child Welfare (ICWA) Services 6901-03-2011IV-E0002	In Effect	LaPiere, Jonelle	841-2477
		Public Health & Health Services	DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813
			Emergency Preparedness 14-07-6-11-036-0	Expired	Murphy, Jim	444-4016
			Maternal, Infant, and Early Childhood Home Visiting (MIECHV ID) 13-07-5-31-046-0	In Effect	Frick, Dianna	444-6940

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Northern Cheyenne	Public Health & Human Services	Public Health & Health Services	Medicaid Administrative Match Agreement	In Effect	Corbett, Rebecca	444-3995
			Medicaid Task Order	In Effect	Dalton, Mary	444-4084
			Passport Provider Contract	In Effect	Sark, Amber	444-0991
			Teen Pregnancy and Sexually Transmitted Infection Prevention 14-07-5-11-014-0	Expired	Koch, Kimberly	444-4348
			Tobacco Use Prevention Grant 14-07-3-31-019-0 Task Order	Expired	Sucha, Janet	644-2448
			Women, Infants and Children Program 13-07-5-21-024-0	Expired	Walker, Mark	444-0237
			Women, Infants and Children Program 14-07-5-21-024-0	In Effect	Walker, Mark	444-0237
	Revenue Transportation	Revenue Sharing Highway & Facility Construction / Maintenance	Montana Tobacco Tax Agreement	In Effect	Austin, Steve	444-1479
			Muddy Cr Rd Turn Lanes NH 37-1(39)37	Expired	Clarkson, Eli	444-9058
			SF 129-Roundabout Lame Deer HSIP 37-2(35)42	In Effect	Clarkson, Eli	444-9058
			SF 139-US 2012 Safety Improvement HSIP 37-1(41)22	In Effect	Clarkson, Eli	444-9058
			Sld Rpr-E of Lame Deer/MT11-1 NH 37-2(31)52	In Effect	Clarkson, Eli	444-9058
			Tribal Employment Rights Ordinance MOU (Extended)	In Effect	Clarkson, Eli	444-9058
			Gasoline Revenue Sharing Agreement	In Effect	Clarkson, Eli	444-9058
Rocky Boy's	Administration	Revenue Sharing Homeland Security / DES	Interoperability Montana Project (Public Safety Radio)	In Effect	Ness, Quinn	444-6134
				In Effect		
	Agriculture	Weeds	NWTF Grant 12-717 Haystack Mountain Loop NW and SE	Expired	Clairmont, Joel A.	444-5406
			NWTF Grant 13-039 Beaver Creek/Eagle Creek Project, Haystack Follow up	In Effect	Clairmont, Joel A.	444-5406
	Commerce	Business Development	BRD Chippewa Cree Tribe Cell Phone Tower Eng, Planning Svs MT-BSTF-2-14-05	In Effect	Faroni, Nancy	841-2744
			BRD Dry Forks Farm Management Plan MT-BSTF-2-10-14	Expired	Faroni, Nancy	841-2744
			BRD Middle Dry Fork Preliminary Engineering Report #MT-BSTF-2-13-11	In Effect	Faroni, Nancy	841-2744
			Chippewa Cree Cell Tower MT-ICED-14-003	In Effect	Sobrepena- George, Heather	841-2775
			Chippewa Cree Language Preservation Project	In Effect	Lozar, Casey	841-2821
			Middle Dry Fork Area Development Feasibility Study MT-ICED-13-003	Expired	Sobrepena- George, Heather	841-2775

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Rocky Boy's	Commerce	Housing & Community Development	Chippewa Cree Homes 1 - HD	In Effect	Brensdal, Bruce	841-2844
		Job & Worker Training	MTRA Indian Entrepreneur Business Development	Expired	Belangie, Philip	721-3663
	Fish,Wildlife & Parks	Fish & Wildlife Management	Permit To Move Bighorn Sheep	In Effect	Reno, Shane	265-6177
	Governor's Office	Gaming	Class III Gaming Compact	In Effect	Huff, Andy	444-3111
	Historical Society	Historic Preservation	Data Sharing MOU-State Historic Preservation Office	In Effect	Baumler, Mark	444-7717
			Tribal Historic Preservation Consultation	In Effect	Wilmoth, Stan	444-7719
	Justice	Crime Control	Residential Substance Abuse Treatment Program 12-R01-91292	Expired	Erpenbach, Samantha	444-2947
		Law Enforcement - Cooperation	Coalition To End Domestic Violence and Sexual Assault MOU	In Effect	Eliel, Joan	444-5803
			Fingerprint User Agreement	In Effect	Richetti, Mike	444-3481
	Labor & Industry	Housing & Community Development	Boiler Safety Inspections	In Effect	Cook, David	841-2053
		Job & Worker Training	Montana Career Resouce Network (MCIS)	In Effect	Miller, Annette	444-2741
			State Workforce Investment Board Statewide MOU (All Tribes)	In Effect	Smith, Leisa	444-1609
	Military Affairs	Homeland Security / DES	Emergency Management Performance Grant	In Effect	Livingston, Brad	324-4777
	Natural Resources & Conservation	Environmental Health	Dry Fork Farm Brownfields Assessment	Expired	Stickney, Alicia	444-0547
		Forestry	Fire Assistance - Rocky Boy Volunteer Fire Department	Expired	Short, Paula	542-4235
		Water	Reserved Water Rights Compact	In Effect	Wick, Arne	444-5700
	Office of Public Instruction	Education	Class 7 Educator License Process	In Effect	Koenig, Shannon	444-2580
			Montana Advisory Council on Indian Education (MACIE)	In Effect	Broaddus, Mandy	444-3013
	Public Health & Human Services	Education	Rocky Boy Healthy Montana Teens 1202PROS0192	Expired	Palagi, Jamie	444-6676
			Rocky Boy's Head Start Child & Adult Care Food Program 6901-02-3007-01	In Effect	Palagi, Jamie	444-6676
		Family Economic Self-Sufficiency	Food Distribution Program on Indian Reservations F13 13-027-250020	Expired	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations F14 14-027-250020	In Effect	Palagi, Jamie	444-6676
			Food Distribution Program on Indian Reservations FDPNE 13-027-250080	Pending	Palagi, Jamie	444-6676

APPENDIX B: STATE-TRIBAL AGREEMENTS

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Rocky Boy's	Public Health & Human Services	Family Economic Self-Sufficiency	Food Distribution Program on Indian Reservations FDPNE 13-027-250080	Expired	Palagi, Jamie	444-6676
		Family Services	Child and Family Services Trainings Provided to Tribes	In Effect	LaPiere, Jonelle	841-2477
			Chippewa Cree Medicaid Eligibility Determination	Expired	Palagi, Jamie	444-6676
			Non-Title IV-E Child Welfare Services 6901-3-20143TRIB0002	In Effect	LaPiere, Jonelle	841-2477
			Rocky Boy's Tribal Family Assistance Program Maintenance of Effort	Expired	Palagi, Jamie	444-6676
			Rocky Boy's Tribal Family Assistance Program Maintenance of Effort 14022280260	In Effect	Palagi, Jamie	444-6676
			Title IV-E Child Welfare Services and Related Indian Child Welfare (ICWA) Services 6901-03-2011IV-E0005	In Effect	LaPiere, Jonelle	841-2477
			Tribal IV-D Tribal Child Support Training and Technical Assistance	In Effect	Pfeifer, K. Amy	444-3893
		Public Health & Health Services	Breast & Cervical Health MOU	In Effect	Wamsley, Mark	444-0063
			DPHHS Master Agreement	In Effect	Evers, Lesa	444-1813
			Emergency Preparedness 14-07-6-11-044-0	Expired	Murphy, Jim	444-4016
			HIV Prevention Rocky Boy's 13074510130	Expired	Russell, Stacy	444 1604
			HIV Prevention Rocky Boy's 14074510130	In Effect	Russell, Stacy	444 1604
			Maternal, Infant, and Early Childhood Home Visiting (MIECHV ID) 13-07-5-31-047-0	Expired	Frick, Dianna	444-6940
			Medicaid Administrative Match Agreement (Extended)	In Effect	Corbett, Rebecca	444-3995
			Medicaid Task Order	In Effect	Dalton, Mary	444-4084
			Passport Provider Contract	In Effect	Sark, Amber	444-0991
			PHSD Master Tribal Agreement	In Effect	Harwell, Todd	444-4141
			Rocky Boy Health Center Home and Community Based Services Program	In Effect	Homan, Robin	444-4131
			Rocky Boy Health Center Personal Care Assistance Program	In Effect	Holm, Abigail	444-4564
			Tobacco Use Prevention Grant 14-07-3-31-020-0 Task Order	Expired	Sucha, Janet	644-2448
			Vocational Rehabilitation Cooperative Agreement	In Effect	Hermanson, Michael	444-3833

TRIBE	AGENCY	ACTIVITY CATEGORY	AGREEMENT NAME	STATUS	CONTACT(S)	PHONE
Rocky Boy's	Public Health & Human Services	Public Health & Health Services	Women, Infants and Children Program 13-07-5-21-029-0	Expired	Walker, Mark	444-0237
			Women, Infants and Children Program 14-07-5-21-029-0	In Effect	Walker, Mark	444-0237
	Revenue	Revenue Sharing	Montana Tobacco Tax Agreement	In Effect	Austin, Steve	444-1479
	Secretary of State's Office	Business Services	Uniform Commercial Code Compact	In Effect	Gormely, Tana	444-2896
	Transportation	Highway & Facility Construction / Maintenance	Tribal Employment Rights Ordinance MOU	In Effect	Clarkson, Eli	444-9058
		Revenue Sharing	Gasoline Revenue Sharing Agreement	In Effect	Clarkson, Eli	444-9058

*Buffalo Heard on the Fort Belknap Reservation.
Photo courtesy of Montana Office of Tourism.*

*Photo courtesy of
Montana Office of Tourism*

APPENDIX C: GOVERNOR’S OFFICE AND CABINET AGENCIES MAIN CONTACTS

Steve Bullock, Governor
Angela McLean, Lieutenant Governor

OFFICE OF THE GOVERNOR

PO Box 20080 | Helena, MT 59620-0801
Phone: (406) 444-3111 | Fax: (406) 444-5529 | governor.mt.gov

Tracy Stone-Manning, Chief of Staff	Stacey Otterstrom, Boards and Appointments Advisor
Ali Bovingdon, Deputy Chief of Staff	John Malia, Citizen’s Advocate
Adam Schafer, Senior Advisor & Director of Community Engagement	Tyler Campbell, Constituent Services
Jim Molloy, Senior Policy Advisor	Andy Huff, Chief Legal Counsel
Tim Baker, Natural Resources Policy Advisor	Guyline Gelinas, Administrative Specialist, Legal
Tara Veazey, Health and Families Policy Advisor	Dave Parker, Director of Communications
Siri Smillie, Communities and Safety Policy Advisor	Mike Wessler, Deputy Communications Director
Ivie English, Policy Advisor	Britney Kuntz, Staff Assistant
Elizabeth Richardson, Executive Assistant	Stephen Riggs, Staff Assistant
McCall Flynn, Executive Assistant and Policy Advisor	

GOVERNOR’S OFFICE OF INDIAN AFFAIRS

Phone: (406) 444-3702 | Fax: (406) 444-1350 | tribalnations.mt.gov

Jason Smith, Director

Rhonda Fenner, Administrative Specialist

GOVERNOR’S OFFICE OF ECONOMIC DEVELOPMENT

Phone: (406) 444-5634 | Fax: (406) 444-3674 | business.mt.gov

John Rogers, Chief Business Development Officer	Liz Ching, Eastern Montana Business Development Specialist
Andy Shirliff, Small Business Ombudsman	Davey Madison, Executive Assistant & Promotions Manager
Dan Lloyd, Business Development Specialist	

GOVERNOR’S BUDGET OFFICE

Phone: (406) 444-3616 | Fax: (406) 444-4670 | budget.mt.gov

Dan Villa, Budget Director

Jeanne Nevins, Executive Assistant

GOVERNOR'S CABINET AGENCIES

Sheila Hogan, Department of Administration Director
(406) 444-2032

Ron de Yong, Department of Agriculture Director
(406) 444-3144

Meg O'Leary, Department of Commerce Director
(406) 841-2704

Mike Batista, Department of Corrections Director
(406) 444-3930

Tom Livers, Department of Environmental Quality Director
(406) 444-2544

Jeff Hagener, Department of Fish, Wildlife & Parks Director
(406) 444-3186

Pam Bucy, Department of Labor and Industry Commissioner
(406) 444-9091

Christian Mackay, Department of Livestock Executive Officer
(406) 444-9321

Matthew Quinn, Department of Military Affairs Adjutant General
(406) 324-3010

John Tubbs, Department of Natural Resources and Conservation Director
(406) 444-2074

Richard Oppen, Department of Public Health and Human Services Director
(406) 444-5622

Mike Kadas, Department of Revenue Director
(406) 444-1900

Mike Tooley, Department of Transportation Director
(406) 444-6201

Angela Wong, Montana Lottery Director
(406) 444-5800

400 copies of this public document were produced at an estimated cost of \$18.19 per copy, which includes \$7,274 for designing and printing the report and \$0.00 for distribution.

Crow Fair, Crow Agency Montana. Courtesy of Montana Office of Tourism.