

School District and Nearest Federally Recognized Indian Tribes 8-2019

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
113	Aberdeen School District		Quinault Tribe			
113	Adna School District		Chehalis Confederated Tribes			
101	Almira School District		Colville Confederated Tribes			
189	Anacortes School District	Samish Tribe				
189	Arlington School District	Stillaguamish Tribe				
123	Asotin-Anatone School District		Confederated Tribes and Bands of the Yakama Nation			
123	Asotin-Anatone School District		Confederated Tribes of the Umatilla Indian Reservation			
121	Auburn School District	Muckleshoot Tribe				
121	Bainbridge Island School District		Suquamish Tribe			
112	Battle Ground School District		Cowlitz Tribe			
121	Bellevue School District		Snoqualmie Tribe			
189	Bellingham School District		Lummi Tribe			
101	Benge School District		Spokane Tribe			
121	Bethel School District		Nisqually Tribe			
105	Bickleton School District		Confederated Tribes and Bands of the Yakama Nation			
189	Blaine School District		Lummi Tribe			
113	Boistfort School District		Cowlitz Tribe			
114	Bremerton School District		Suquamish Tribe			
171	Brewster School District		Colville Confederated Tribes			
171	Bridgeport School District		Colville Confederated Tribes			
114	Brinnon School District		Skokomish Tribe			
189	Burlington-Edison School District		Samish Tribe			
189	Burlington-Edison School District		Swinomish Tribe			
112	Camas School District		Cowlitz Tribe			
114	Cape Flattery School District	Makah Tribe				
121	Carbonado School District		Nisqually Tribe			
171	Cascade School District		Sauk-Suiattle Tribe			
171	Cashmere School District		Colville Confederated Tribes			
112	Castle Rock School District		Cowlitz Tribe			
112	Centerville School District		Confederated Tribes and Bands of the Yakama Nation			
114	Central Kitsap School District		Suquamish Tribe			
101	Central Valley School District		Spokane Tribe			
113	Centralia School District		Chehalis Confederated Tribes			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
113	Chehalis School District		Chehalis Confederated Tribes			
101	Cheney School District		Spokane Tribe			
101	Chewelah School District		Colville Confederated Tribes			
101	Chewelah School District		Kalispel Tribe			
114	Chimacum School District		Port Gamble S'Kallam Tribe			
123	Clarkston School District		Spokane Tribe			
105	Cle Elum-Roslyn District		Yakama Nation			
121	Clover Park School District		Puyallup Tribe			
101	Colfax School District		Spokane Tribe			
123	College Place School District		Confederated Tribes and Bands of the Yakama Nation			
123	College Place School District		Confederated Tribes of the Umatilla Indian Reservation			
101	Colton School District		Spokane Tribe			
101	Colombia (Stevens) School District		Spokane Tribe			
123	Colombia (Walla Walla) School District		Confederated Tribes and Bands of the Yakama Nation			
123	Colombia (Walla Walla) School District		Confederated Tribes of the Umatilla Indian Reservation			
101	Colville School District		Kalispel Tribe			
189	Concrete School District		Sauk-Suiattle Tribe			
189	Conway School District		Swinomish Tribe			
113	Cosmopolis School District		Shoalwater Bay Tribe			
171	Coulee-Hartline School District		Colville Confederated Tribes			
189	Coupeville School District		Tulalip Tribe			
114	Crescent School District		Lower Elwha Klallam Tribe			
101	Creston School District		Colville Confederated Tribes			
101	Curlew School District		Colville Confederated Tribes			
101	Cusick School District	Kalispel Tribe				
105	Damman School District		Confederated Tribes and Bands of the Yakama Nation			
189	Darrington School District	Sauk-Suiattle Tribe				
101	Davenport School District		Colville Confederated Tribes			
123	Dayton School District		Confederated Tribes and Bands of the Yakama Nation			
123	Dayton School District		Confederated Tribes of the Umatilla Indian Reservation			
101	Deer Park School District		Spokane Tribe			
121	Dieringer School District		Muckleshoot Tribe			
123	Dixie School District		Confederated Tribes and Bands of the Yakama Nation			
123	Dixie School District		Confederated Tribes and Bands of the Umatilla Indian Reservation			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
101	East Valley School District/Spokane		Spokane Tribe			
105	East Valley School District/Yakima		Confederated Tribes and Bands of the Yakama Nation			
171	Eastmont School District		Colville Confederated Tribes			
105	Easton School District		Muckleshoot Tribe			
121	Eatonville School District		Nisqually Tribe			
189	Edmonds School District		Tulalip Tribe			
105	Ellensburg School District		Confederated Tribes and Bands of the Yakama Nation			
113	Elma School District		Chehalis Confederated Tribes			
101	Endicott School District		Spokane Tribe			
171	Entiat School District		Colville Confederated Tribes			
121	Enumclaw School District		Muckleshoot Tribe			
171	Ephrata School District		Colville Confederated Tribes			
113	Evaline School District		Chehalis Confederated Tribes			
189	Everett School District		Tulalip Tribes			
112	Evergreen School District (Clark)		Cowlitz Tribe			
101	Evergreen School District (Stevens)		Colville Confederated Tribes			
121	Federal Way School District		Puyallup Tribe			
189	Ferndale School District	Lummi Tribe				
121	Fife School District		Puyallup Tribe			
123	Finley School District		Confederated Tribes and Bands of the Yakama Nation			
123	Finley School District		Confederated Tribes of the Umatilla Indian Reservation			
121	Franklin Pierce School District		Nisqually Tribe			
101	Freeman School District		Spokane Tribe			
101	Garfield School District		Spokane Tribe			
112	Glenwood School District		Confederated Tribes and Bands of the Yakama Nation			
105	Goldendale School District		Confederated Tribes and Bands of the Yakama Nation			
171	Grand Coulee Dam School District		Colville Confederated Tribes			
105	Grandview School District		Confederated Tribes and Bands of the Yakama Nation			
105	Granger School District		Confederated Tribes and Bands of the Yakama Nation			
189	Granite Falls School District		Sauk-Suiattle Tribe			
113	Grapeview School District		Skokomish Tribe			
101	Great Northern School District		Spokane Tribe			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
112	Green Mountain School District		Cowlitz Tribe			
113	Griffin School District		Squaxin Island Tribe			
101	Harrington School District		Spokane Tribe			
105	Highland School District		Confederated Tribes and Bands of the Yakama Nation			
121	Highline School District		Muckleshoot Tribe			
112	Hockinson School District		Cowlitz Tribe			
113	Hood Canal School District	Skokomish Tribe				
113	Hoquiam School District		Quinalt Tribe			
101	Inchelium School District		Colville Confederated Tribes			
189	Index School District		Snoqualmie Tribe			
121	Issaquah School District		Snoqualmie Tribe			
123	Kahlotus School District		Confederated Tribes and Bands of the Yakama Nation			
112	Kalama School District		Cowlitz Tribe			
101	Keller School District	Colville Confederated Tribes				
112	Kelso School District		Cowlitz Tribe			
123	Kennewick School District		Confederated Tribes and Bands of the Yakama Nation			
123	Kennewick School District		Confederated Tribes of the Umatilla Indian Reservation			
121	Kent School District		Muckleshoot Tribe			
101	Kettle Falls School District		Colville Confederated Tribes			
123	Kiona-Benton City School District		Confederated Tribes and Bands of the Yakama Nation			
123	Kiona-Benton City School District		Confederated Tribes of the Umatilla Indian Reservation			
105	Kittitas School District		Confederated Tribes and Bands of the Yakama Nation			
112	Klickitat School District		Confederated Tribes and Bands of the Yakama Nation			
112	La Center School District		Cowlitz Tribe			
189	La Conner School District	Swinomish Tribe				
101	LaCrosse School District		Spokane Tribe			
171	Lake Chelan School District		Colville Confederated Tribes			
113	Lake Quinalt Tribe School District		Quinalt Tribe			
189	Lake Stevens School District		Tulalip Tribe			
121	Lake Washington School District		Snoqualmie Tribe			
189	Lakewood School District	Tulalip Tribe				
101	Lamont School District		Spokane Tribe			
101	Liberty School District		Spokane Tribe			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
101	Lind School District		Confederated Tribes and Bands of the Yakama Nation			
112	Longview School District	Cowlitz Tribe				
101	Loon Lake School District		Spokane Tribe			
189	Lopez School District		Samish Tribe			
112	Lyle School District		Confederated Tribes and Bands of the Yakama Nation			
189	Lynden School District		Nooksack Tribe			
105	Mabton School District		Confederated Tribes and Bands of the Yakama Nation			
171	Mansfield School District		Colville Confederated Tribes			
171	Manson School District		Colville Confederated Tribes			
113	Mary M Knight School District		Skokomish Tribe			
101	Mary Walker School District		Spokane Tribe			
189	Marysville School District	Tulalip Tribe				
113	McCleary School District		Chehalis Confederated Tribes			
101	Mead School District		Spokane Tribe			
101	Medical Lake School District		Spokane Tribe			
121	Mercer Island School District		Snoqualmie Tribe			
121	Mercer Island School District		Suquamish Tribe			
189	Meridian School District		Nooksack Tribe			
171	Methow Valley School District		Colville Confederated Tribes			
112	Mill A School District		Confederated Tribes and Bands of the Yakama Nation			
189	Monroe School District		Snoqualmie Tribe			
113	Montesano School District		Quinault Tribe			
113	Morton School District		Confederated Tribes and Bands of the Yakama Nation			
113	Morton School District		Nisqually Tribe			
171	Moses Lake School District		Colville Confederated Tribes			
113	Mossyrock School District		Cowlitz Tribe			
105	Mount Adams School District	Confederated Tribes and Bands of the Yakama Nation				
189	Mount Baker School District	Nooksack Tribe				
112	Mount Pleasant School District		Confederated Tribes and Bands of the Yakama Nation			
189	Mount Vernon School District		Swinomish Tribe			
189	Mukilteo School District		Tulalip Tribe			
105	Naches Valley School District		Confederated Tribes and Bands of the Yakama Nation			
113	Napavine School District		Chehalis Confederated Tribes			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
112	Naselle-Grays River Valley School District		Cowlitz Tribe			
112	Naselle-Grays River Valley School District		Shoalwater Bay Tribe			
171	Nespelem School District	Colville Conf. Tribes				
101	Newport School District		Kalispel Tribe			
101	Nine Mile Falls School District		Spokane Tribe			
189	Nooksack School District		Nooksack Tribe			
113	North Beach School District		Quinault Tribe			
123	North Franklin School District		Confederated Tribes and Bands of the Yakama Nation			
114	North Kitsap School District	Port Gamble S'Klallam Tribe				
114	North Kitsap School District	Suquamish Tribe				
114	North Mason School District		Skokomish Tribe			
113	North River School District		Chehalis Confederated Tribes			
113	North Thurston Public Schools		Nisqually Tribes			
101	Northport School District		Colville Confederated Tribes			
121	Northshore School District		Snoqualmie Tribe			
121	Northshore School District		Tulalip Tribe			
189	Oak Harbor School District		Swinomish Tribe			
101	Oakesdale School District		Spokane Tribe			
113	Oakville School District	Chehalis Conf. Tribes				
112	Ocean Beach School District		Shoalwater Bay Tribe			
113	Ocosta School District	Shoalwater Bay Tribe				
101	Odessa School District		Colville Confederated Tribes			
171	Okanogan School District		Colville Confederated Tribes			
113	Olympia School District		Squaxin Island Tribe			
189	Omak School District		Colville Confederated Tribes			
113	Onalaska School District		Chehalis Confederated Tribes			
101	Onion Creek School District		Colville Confederated Tribes			
189	Orcas Island School District		Lummi Tribe			
101	Orchard Prairie School District		Spokane Tribe			
101	Orient School District		Colville Confederated Tribes			
171	Orondo School District		Colville Confederated Tribes			
171	Oroville School District		Colville Confederated Tribes			
121	Orting School District		Puyallup Tribe			
123	Othello School District		Confederated Tribes and Bands of the Yakama Nation			

ESD	School District	Within Tribal Boundaries	Nearest Tribe			
171	Palisades School District		Colville Confederated Tribes			
101	Palouse School District		Spokane Tribe			
123	Pasco School District		Confederated Tribes and Bands of the Yakama Nation			
171	Pateros School District		Colville Confederated Tribes			
123	Paterson School District		Confederated Tribes and Bands of the Yakama Nation			
123	Paterson School District		Confederated Tribes of the Umatilla Indian Reservation			
113	Pe Ell School District		Chehalis Confederated Tribes			
121	Peninsula School District		Puyallup School District			
113	Pioneer School District		Squaxin Island Tribe			
123	Pomeroy School District		Spokane Tribe			
123	Pomeroy School District		Confederated Tribes of the Umatilla Indian Reservation			
114	Port Angeles School District	Lower Elwha Klallam Tribe				
114	Port Townsend School District		Jamestown S'Klallam Tribe			
123	Prescott School District		Confederated Tribes and Bands of the Yakama Nation			
123	Prescott School District		Confederated Tribes of the Umatilla Indian Reservation			
123	Prosser School District		Confederated Tribes and Bands of the Yakama Nation			
123	Prosser School District		Confederated Tribes of the Umatilla Indian Reservation			
101	Pullman School District		Spokane Tribe			
121	Puyallup School District	Puyallup Tribe				
114	Queets-Clearwater School District		Quinault Tribe			
114	Quilcene School District		Skokomish Tribe			
114	Quillayute Valley School District	Hoh Tribe				
114	Quillayute Valley School District	Quileute Tribe				
171	Quincy School District		Colville Confederated Tribes			
113	Rainer School District		Nisqually Tribe			
113	Raymond School District		Shoalwater Bay Tribe			
101	Reardan-Edwall School District		Spokane Tribe			
121	Renton School District		Muckleshoot Tribe			
101	Republic School District		Colville Confederated Tribes			
123	Richland School District		Confederated Tribes and Bands of the Yakama Nation			
123	Richland School District		Confederated Tribes of the Umatilla Indian Reservation			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
112	Ridgefield School District		Cowlitz Tribe			
101	Ritzville School District		Colville Confederated Tribes			
101	Ritzville School District		Spokane Tribe			
101	Riverside School District		Kalispel Tribe			
101	Riverside School District		Spokane Tribe			
121	Riverview School District	Snoqualmie Tribe				
113	Rochester School District		Chehalis Confederated Tribes			
112	Roosevelt School District		Confederated Tribes and Bands of the Yakama Nation			
101	Rosalia School District		Spokane Tribe			
105	Royal School District		Confederated Tribes and Bands of the Yakama Nation			
189	San Juan Island School District		Samish Tribe			
113	Satsop School District		Chehalis Confederated Tribes			
121	Seattle Public Schools		Muckleshoot Tribe			
121	Seattle Public Schools		Suquamish Tribe			
189	Sedro-Woolley School District	Upper Skagit Tribe				
105	Selah School District		Confederated Tribes and Bands of the Yakama Nation			
101	Selkirk School District		Kalispel Tribe			
114	Sequim School District	Jamestown S'Klallam Tribe				
189	Shaw Island School District		Lummi Tribe			
189	Shaw Island School District		Samish Tribe			
113	Shelton School District	Skokomish Tribe				
113	Shelton School District	Squaxin Island Tribe				
121	Shoreline School District		Snoqualmie Tribe			
121	Shoreline School District		Tulalip Tribe			
112	Skamania School District		Confederated Tribes and Bands of the Yakama Nation			
121	Skykomish School District		Snoqualmie Tribe			
189	Snohomish School District		Tulalip Tribe			
121	Snoqualmie Valley School District		Snoqualmie Tribe			
171	Soap Lake School District		Colville Confederated Tribes			
113	South Bend School District		Shoalwater Bay Tribe			
114	South Kitsap School District		Suquamish Tribe			
189	South Whidbey School District		Tulalip Tribe			
113	Southside School District		Squaxin Island Tribe			
101	Spokane School District		Spokane Tribe			
101	Sprague School District		Spokane Tribe			
101	St. John School District		Spokane Tribe			
189	Stanwood-Camano School District		Stillaguamish Tribe			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
123	Star School District		Confederated Tribes and Bands of the Yakama Nation			
123	Starbuck School District		Confederated Tribes and Bands of the Yakama Nation			
123	Starbuck School District		Confederated Tribes of the Umatilla Indian Reservation			
171	Stehekin School District		Sauk-Suiattle Tribe			
121	Steilacoom Hist. School District		Puyallup Tribe			
101	Steptoe School District		Spokane Tribe			
112	Stevenson-Carson School District		Confederated Tribes and Bands of the Yakama Nation			
189	Sultan School District		Tulalip Tribe			
101	Summit Valley School District		Colville Confederated Tribes			
121	Sumner School District		Puyallup Tribe			
05	Sunnyside School District		Confederated Tribes and Bands of the Yakama Nation			
121	Tacoma School District		Puyallup Tribe			
113	Taholah School District	Quinault Tribe				
121	Tahoma School District		Muckleshoot Tribe			
101	Tekoa School District		Spokane Tribe			
113	Tenino School District		Nisqually Tribe			
105	Thorp School District		Confederated Tribes and Bands of the Yakama Nation			
105	Thorp School District		Muckleshoot Tribe			
113	Toledo School District		Cowlitz Tribe			
171	Tonasket School District		Colville Confederated Tribes			
105	Toppenish School District	Confederated Tribes and Bands of the Yakama Nation				
123	Touchet School District		Confederated Tribes and Bands of the Yakama Nation			
123	Touchet School District		Confederated Tribes of the Umatilla Indian Reservation			
112	Toutle Lake School District		Cowlitz Tribe			
112	Trout Lake School District		Confederated Tribes and Bands of the Yakama Nation			
121	Tukwila School District		Muckleshoot Tribe			
113	Tumwater School District		Nisqually Tribe			
105	Union Gap School District		Confederated Tribes and Bands of the Yakama Nation			
121	University Place School District		Puyallup Tribe			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
101	Valley School District		Colville Confederated Tribes			
101	Valley School District		Spokane Tribe			
112	Vancouver School District		Cowlitz Tribe			
121	Vashon Island School District		Muckleshoot Tribe			
121	Vashon Island School District		Puyallup Tribe			
121	Vashon Island School District		Skokomish Tribe			
112	Wahkiakum School District		Cowlitz Tribe			
105	Wahluke School District		Confederated Tribes and Bands of the Yakama Nation			
123	Waitsburg School District		Confederated Tribes of the Umatilla Reservation			
123	Walla Walla School District		Confederated Tribes of the Umatilla Reservation			
105	Wapato School District	Confederated Tribes and Bands of the Yakama Nation				
171	Warden School District		Colville Confederated Tribes			
171	Warden School District		Confederated Tribes and Bands of the Yakama Nation			
112	Washougal School District		Confederated Tribes and Bands of the Yakama Nation			
101	Washtucna School District		Confederated Tribes and Bands of the Yakama Nation			
171	Waterville School District		Colville Confederated Tribes			
101	Wellpinit School District	Spokane Tribe				
171	Wenatchee School District		Colville Confederated Tribes			
101	West Valley School District (Spokane)		Spokane Tribe			
105	West Valley School District (Yakima)		Confederated Tribes and Bands of the Yakama Nation			
113	White Pass School District		Confederated Tribes and Bands of the Yakama Nation			
121	White River School District		Muckleshoot Tribe			
112	White Salmon Valley School District		Confederated Tribes and Bands of the Yakama Nation			
101	Wilbur School District		Colville Confederated Tribe			
113	Willapa Valley School District		Cowlitz Tribe			
171	Wilson Creek School District		Colville Confederated Tribes			
113	Winlock School District		Chehalis Confederated Tribes			
113	Winlock School District		Cowlitz Tribe			
113	Wishkah Valley School District		Quinault Tribe			
112	Wishram School District		Confederated Tribes and Bands of the Yakama Nation			

ESD	School District	Within Tribe Boundaries	Nearest Tribe			
112	Woodland School District		Cowlitz Tribe			
105	Yakima School District		Confederated Tribes and Bands of the Yakama Nation			
113	Yelm School District	Nisqually Tribe				
105	Zillah School District		Confederated Tribes and Bands of the Yakama Nation			

Gray – More than one Tribe near school district

Updated 9/14/17