

Native Food Producers Database

November 2005

**Native Assets Research Center
First Nations Development Institute
2300 Fall Hill Ave., Suite 412
Fredericksburg, VA 22401
540-371-5615
www.firstnations.org**

Native Food Producers Database Overview

This is a database of Native food producers and Native food projects. The goals of these projects range from distribution of traditional foods, to community gardens, to large scale bison projects. The purpose of making this database publicly available is to facilitate networking among Native food projects and Native food producers. This database is incomplete, and we welcome any suggestions or additions to it.

If you have any questions about this database, or want to be added to the database, or want to provide a correction to the database, please contact the NAFSI program officer at First Nations Development Institute by calling 540-371-5615.

Acknowledgements

This report was compiled from a series of data sources. Funding for this project was provided by the W. K. Kellogg Foundation. This project is part of the Native Agriculture and Food Systems Initiative (NAFSI) at First Nations Development Institute.

Native Food Producers Database

Organization	Aboriginal Aquaculture Association
Summary	The Aboriginal Aquaculture Association founded in 2003 to promote and assist the involvement of First Nations in aquaculture and to promote the type of aquaculture development that supports First Nations communities, culture and values. Based in Campbell River, British Columbia, members include First Nations working in as wide range of aquaculture endeavors including the supply and service side of the industry. Richard Harry is a member of the Homalco First Nation where he served as Chief for twenty years. He is also founding member of the newly established Centre for 'Aquatic Health Sciences.
Address1	<input type="text"/>
Address2	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip	<input type="text"/>
Phone	250.286.4634
Fax	<input type="text"/>
Email	rharry@oberon.ark.com
Website	<input type="text"/>

Organization	Alaska Inter-Tribal Council
Summary	The project enabled participants from ten Alaska villages to travel to Washington DC for five days of activities that will include training on lobbying for subsistence.
Address1	431 W. 7th Ave. Suite 201
Address2	<input type="text"/>
City	Anchorage
State	AK
Zip	99501
Phone	907-563-9334
Fax	<input type="text"/>
Email	<input type="text"/>
Website	<input type="text"/>

Organization	Alaska Native Fish & Wildlife Society
Summary	Members of this organization are food producers.
Address1	707 A Street
Address2	
City	Anchorage
State	AK
Zip	99501
Phone	
Fax	
Email	
Website	www.alaska.net/~aknafws/aknafws.html

Organization	Bear Soldier Resident Organization
Summary	The project provided hands-on learning opportunities to young Native American residents of HUD housing using a garden/greenhouse business. The project was coordinated by the Resident Organization in close cooperation with the tribal jobs/training program, local 4-H program and the Sitting Bull College extension program. Instruction was provided through practical retail and gardening experience and classroom exercises in inventory, sales, record keeping, marketing, and developing business plans.
Address1	Box 565
Address2	
City	McLaughlin
State	SD
Zip	57642
Phone	605-823-2381
Fax	
Email	
Website	

Organization	Black Hills American Indian Center
Summary	Establish an Elders Site and home delivery of meals to urban elders
Address1	P.O. Box 538
Address2	
City	Rapid City
State	SD
Zip	57709
Phone	605-343-8291
Fax	
Email	
Website	

Organization	Black Horse Livestock and Feed
Summary	Create a Native agricultural corporation that will integrate modern farm management with traditional forms of land.
Address1	
Address2	
City	
State	
Zip	
Phone	NA
Fax	
Email	
Website	

Organization	Blackfeet Bear Roots Association
Summary	Community Greenhouse Food Initiative
Address1	P.O. Box 1677
Address2	
City	Browning
State	MT
Zip	59417
Phone	406-338-5441 x.270
Fax	
Email	
Website	

Organization	Blackfeet Original Allotment Heirs Association
Summary	The project established a central office from which to advocate for landowners' rights and negotiate on their behalf lease agreements, grazing, farming, and rights-of-way. The project also educates landowners about their rights through seminars.
Address1	PO Box 290
Address2	220 2nd St. SW
City	Browning
State	MT
Zip	59417
Phone	406-338-3431
Fax	
Email	
Website	

Organization	Blackfeet Tribe
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Blackfeet Agriculture Department
Address2	PO Box 850
City	Browning
State	MT
Zip	59417
Phone	605-338-7179
Fax	
Email	
Website	

Organization	Boys and Girls Club of Northern Cheyenne Nation
Summary	The project Club will enhance the club's existing feeding program.
Address1	PO Box 309
Address2	
City	Lame Deer
State	MT
Zip	59043
Phone	
Fax	
Email	
Website	

Organization	Boys and Girls Club of the Omaha Nation
Summary	The project established nutritional education and after school direct-feeding programs.
Address1	PO Box 75
Address2	
City	Macy
State	NE
Zip	68039
Phone	402-837-4140
Fax	
Email	
Website	

Organization	Bristol Bay Native Association
Summary	Regional Food Bank support to increase traditional food resources such as salmon, moose and caribou to the regional native community.
Address1	P.O. Box 310
Address2	
City	Dillingham
State	AK
Zip	99576
Phone	907-842-4139
Fax	
Email	
Website	

Organization	Burns Paiute Tribe
Summary	Beef Genetics Program
Address1	HC 71, 100 Pasigo St.
Address2	
City	Burns
State	OR
Zip	97720
Phone	503-573-2088
Fax	
Email	
Website	

Organization	Burns Paiute Tribe
Summary	Design and develop a Land Acquisition Program to purchase and manage the land for the benefit of the Tribe.
Address1	HC 71 - 100 Pasigo St.
Address2	
City	Burns
State	OR
Zip	97720
Phone	503-573-2088
Fax	
Email	
Website	

Organization	California Indian Basket Weavers Association
Summary	The project promotes the management of public and private lands without the use of pesticides where it affects Native American subsistence gatherers in California. The organization helps weavers gain greater access to gathering sites for basket weaving materials, food, and Native medicines, and increases the ability of Native gatherers to manage plant resources by traditional methods.
Address1	PO Box 2397
Address2	
City	Nevada City
State	CA
Zip	95959
Phone	916-292-0141
Fax	
Email	
Website	

Organization	Candeska Cikana Community College
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 359
Address2	
City	Fort Totten
State	ND
Zip	58335
Phone	701-766-1226
Fax	
Email	
Website	

Organization	Catawba Indian Nation
Summary	The project enhanced direct-feeding programs within their communities.
Address1	PO Box 188
Address2	
City	Catawba
State	SC
Zip	29704
Phone	803-366-4792
Fax	
Email	
Website	

Organization	Chemehuevi Indian Tribe
Summary	The project addresses a tremendous need for fresh produce as there is no consistent source of fresh produce either on the reservation or in the nearest city, Lake Havasu City. Reestablishing the garden will renew a sense of community and understanding of tribal self and interest in tribal culture. They conducted a community survey to determine the crops they will grow.
Address1	PO Box 1976
Address2	Havasu Lake
City	CA
State	923
Zip	
Phone	760-858-4219
Fax	
Email	
Website	

Organization	Chippewa Cree Community Development Corporation
Summary	To enhance agriculture and food systems using computers, GIS, and traditional water conservation techniques resulting in sustainability, productivity, and control.
Address1	RR 1, Box 544
Address2	
City	Box Elder
State	MT
Zip	59521
Phone	406-395-4193
Fax	
Email	
Website	

Organization	Chippewa-Ottawa Resource Authority (CORA)
Summary	Members of this organization are food producers.
Address1	186 E. 3 Mile Road
Address2	
City	Sault Ste. Marie
State	MI
Zip	49783
Phone	
Fax	
Email	
Website	www.1836cora.org

Organization	College of Menominee Nation
Summary	This project implements a holistic, culturally-responsive education program that increases the number of students enrolling and graduating from tribal colleges with degrees in food and nutrition studies. These students may elect to work on the reservations as professionals or continue at four-year institutions for further study leading to Registered Dietician Licensure or baccalaureate degrees.
Address1	PO Box 1179
Address2	
City	Keshena
State	WI
Zip	54135
Phone	715-799-5600
Fax	715-799-1336
Email	hyoungbear@menominee.edu
Website	www.menominee.edu

Organization	Colorado River Indian Tribes
Summary	The Tribes operate a food commodity distribution warehouse and provide a senior meals program.
Address1	Route 1, Box 23-B
Address2	
City	Parker
State	AZ
Zip	85344
Phone	520-669-9211
Fax	
Email	
Website	

Organization	Colorado River Indian Tribes
Summary	The project enhanced the tribal senior citizen program by providing 3900 meals to 75 elders who are Saturday shut-ins for one year.
Address1	Route 1 Box 23-B
Address2	
City	Parker
State	AZ
Zip	85344
Phone	520-669-9211
Fax	
Email	
Website	

Organization	Columbia River Inter-Tribal Fish Commission
Summary	The project addresses a vital policy initiative in Indian Country with regard to salmon and its relationship to tribal subsistence, by fulfilling three areas (development, litigation, and research), which will assist in establishing the necessity for specific corrective actions
Address1	729 NE Oregon, Suite 200
Address2	
City	Portland
State	OR
Zip	97232
Phone	503-238-0067
Fax	
Email	
Website	

Organization	Colville Confederated Tribes
Summary	Cultural Foods Greenhouse Project
Address1	P.O. Box 510
Address2	
City	Nespelem
State	WA
Zip	99155
Phone	509-634-4711
Fax	
Email	
Website	

Organization	Commonwealth of the Northern Mariana Islands
Summary	The CNMI Secretary of Public Health in conjunction with the CNMI Food and Nutrition Council is proposing to establish a Diabetes Task Force. The Task Force with active participation from several CNMI government agencies, and public agencies, and public non-profit organizations will focus on providing a comprehensive educational awareness and prevention program that will address type II diabetes in the CNMI. The incidence of this diet related and thus prevalent type of diabetes in the indigenous (Chamorro and Carolinean) population is significantly higher than in other U.S. populations. The primary focus of the project will be to: Coordinate and facilitate existing programs that address nutrition and healthy life styles; Identify and fill "gaps" in services; Develop a comprehensive program; and encourage a greater awareness and consumption of traditional healthy foods.
Address1	PO Box 409 CK, Lower Navy Hill
Address2	
City	Saipan
State	MP
Zip	96950
Phone	670-234-8950
Fax	
Email	
Website	

Organization	Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians
Summary	The project focused on product development and research, explored market niche, and introduced new products for Blue Earth Food Company.
Address1	338 Wallace Ave
Address2	
City	Coos Bay
State	OR
Zip	97420
Phone	541-888-9577
Fax	
Email	
Website	

Organization	Crow Creek Department of Natural Resources
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 48
Address2	
City	Fort Thompson
State	SD
Zip	57339
Phone	
Fax	
Email	
Website	

Organization	Crownpoint Institute of Technology
Summary	5-acre community garden which is growing traditional Navajo Products noted for their high nutritional value and their importance to Navajo culture. This project is part of the Institute's established diabetes awareness and prevention program, which provides nutrition and food preparation information through workshops and brochures. Working with the 4-H club, youth and elder volunteers participate in site preparation, soil analysis, crop selection, planting, irrigating, and harvesting of the produce. Half of the produce harvested is donated to local organizations for distribution to needy families and the remaining half is sold to the community at a reduced cost.
Address1	PO Box 849
Address2	
City	Crownpoint
State	NM
Zip	87313-0849
Phone	505-786-5851
Fax	
Email	
Website	

Organization	Cultural Learning Center Ka'ala
Summary	Cultivation of traditional taro fields, aquaculture projects and Native plant propagation nurseries and training programs.
Address1	P.O. Box 630
Address2	
City	Wai'anae
State	HI
Zip	96792
Phone	808-696-4954
Fax	
Email	
Website	

Organization	Daybreak Iroquois White Corn Project
Summary	The project focuses on developing the skills of Iroquois farmers to maintain indigenous agricultural practices, earn a living to stay on the land, and supply the project's product needs. The project is making Iroquois white corn available to the non-Indian urban population by introduction through seminars on traditional agriculture.
Address1	13466 Four Mile Level Rd.
Address2	
City	Gowanda
State	NY
Zip	14070
Phone	716-532-2148
Fax	
Email	
Website	

Organization	Diabetes Talking Circle Project
Summary	The Diabetes Talking Circle Project is a research and education project which incorporates traditional foods as part of their effort "to create healthy communities where diabetes cannot survive" among four Northern reservations, a report has been produced which documents the validity of their approach in reducing diabetes, and the project now plans to expand this model through training and education to other communities. The project has produced a traditional food book, "Recipes from the Res."
Address1	PO Box 225
Address2	
City	Winnebago
State	NE
Zip	68071
Phone	
Fax	402-878-2392
Email	ldecora@seva.org
Website	www.seva.org

Organization	Dine' Bi' Keyah Association of Resources Management Professionals
Summary	Community Visioning for Agricultural Development
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	Dineh Bi' Ranchers Roundtable and Development, Inc.
Summary	Ram-Exchange Program, to assist Navajo wool producers establish their own marketing cooperative for the purpose of sorting, grading, and selling their wool, collectively.
Address1	P.O. Box 367
Address2	
City	Chambers
State	AZ
Zip	86502
Phone	520-606-6996
Fax	
Email	
Website	

Organization	Donna Wilkie
Summary	The project researched and developed an experimental ginseng garden on forested property in Makah Nation territory.
Address1	PO Box 57
Address2	
City	Neah Bay
State	WA
Zip	98357
Phone	360-645-2554
Fax	
Email	
Website	

Organization	Ecotrust Canada
Summary	<p>Project description: Ecotrust Canada is oriented toward practical action rather than research. They work with residents of coastal communities in B.C., both native and non-native. Their mission is to make sure things happen, make sure that native and non-native communities are effectively linked, and find appropriate markets for products. In addition to shellfish work, they work with forest products.</p> <p>Heiltsuk First Nation has started a Shellfish Co-op, which is seeding manilla clams (with breedstock from Lummi Nation) and processing at a community fish plant. Heiltsuk has been engaged in shellfish harvesting longer and on a larger scale than any other nation in B.C. For Heiltsuk and some of the other tribes, shellfish harvesting is recent enough in their heritage that they have some idea of how to do things. For others, it has been completely forgotten and they are starting over.</p> <p>On the west coast of Vancouver Island, oysters and mussels are being developed on a tenured farm site. In northern B.C., a group of 9 or 12 tribes is working on oysters, mussels and scallops using rafts.</p> <p>Nuu-chah-nulth Tribal Council Fisheries sought assistance from Ecotrust Canada, who provided business planning support, helped select tenure sites and obtain licenses, and assisted with a market survey. Nuu-chah-nulth tenures were obtained through treaty-related measures, and the government is quite supportive of their endeavours. They would like to set up a processing facility but lacks the financial resources and the skills. Vancouver Island needs processing facilities if the shellfish industry is going to take off, but to set up an economically viable facility costs at least \$300,000 Canadian. The Tribal Council is not politically stable or economically developed enough to interest investors. Ecotrust is assisting them in setting up a corporation that would indicate stability.</p>
Address1	Suite 200, 1238 Homer Street
Address2	
City	
State	Van
Zip	V6B 2Y5
Phone	Phone: (604) 682-4141
Fax	Fax: (604) 682-1944
Email	
Website	http://www.ecotrustcan.org

Organization	Edith Kanaka'ole Foundation
Summary	Research and design poi production facilities in the Waipi'o Valley on the island of Hawaii. Facilities are designed to foster economic development opportunities for the Native Hawaiian kalo farmers, perpetuate traditional kalo agriculture, and educate people about the history of agriculture in that region.
Address1	1500 Kalaniana'ole Ave.
Address2	
City	Hilo
State	HI
Zip	96720
Phone	808-959-9831
Fax	
Email	
Website	

Organization	Este Mvskokulke Momen Hopuetvke
Summary	The project prepared a business plan for an agribusiness specializing in cultivating, harvesting and marketing cucumbers.
Address1	PO Box 6
Address2	
City	Weleetka
State	OK
Zip	74880
Phone	405-786-2445
Fax	
Email	
Website	

Organization	Este Mvskokulke Momen Hopuetvke (EMMH)
Summary	To enable tribal members to plant, harvest and sell cucumbers and other rotation crops on land that is readily available in a cooperative system.
Address1	P.O. Box 484
Address2	
City	Gore
State	OK
Zip	74435-0484
Phone	405-786-2445
Fax	
Email	
Website	

Organization	Flandreau Santee Sioux Tribe
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Natural Resources Department
Address2	PO Box 283
City	Flandreau
State	SD
Zip	57038
Phone	
Fax	
Email	
Website	

Organization	Fond du Lac Tribal & Community College
Summary	This project implements a holistic, culturally-responsive education program that increases the number of students enrolling and graduating from tribal colleges with degrees in food and nutrition studies. These students may elect to work on the reservations as professionals or continue at four-year institutions for further study leading to Registered Dietician Licensure or baccalaureate degrees.
Address1	2101 14th Street
Address2	
City	Cloquet
State	MN
Zip	55720
Phone	218-879-0800
Fax	218-879-0814
Email	peggyh@ezigaa.fdl.cc.mn.us
Website	www.fdl.cc.m

Organization	Fort Belknap Community Council
Summary	The project expands a planned meat center and conducts a marketing campaign for tribally owned buffalo meat products.
Address1	Ft. Belknap Fish and Wildlife
Address2	RR 1, Box 66
City	Harlem
State	MT
Zip	59526
Phone	303-404-3306
Fax	
Email	
Website	

Organization Gila River Pima-Maricopa Indian Community

Summary

Project Description:

At present there are two commercial and one demonstration farm at Pima-Maricopa. The commercial ventures produce fish and prawns for sale in nearby Phoenix. The demonstration facility is located at a youth center on the reservation. Recently, the Gila River Indian Community has plans to expand upon these earlier pilot projects.

For nearly 2000 years, the Hohokam farmed the banks of the Salt and Gila rivers in what is now central Arizona. To bring water to their crops, they built irrigation systems of such quality that the basic engineering is still in use today. There were great fish in those rivers. The pikeminnow and razorback sucker both exceeded four feet in length. As these fish moved through the canals, the Hohokam did capture and consume them. Today in the Gila River Indian Community, the descendents of the Hohokam and their neighbors farm over 40,000 acres of irrigated land, producing crops ranging from cotton to wheat. The Pima-Maricopa Irrigation Project will soon bring enough water to expand the Community's crop lands to over 140,000 acres. It is said that, "where there is water, there should be fish". Accordingly, Community farmers, agriculture specialists, entrepreneurs and educators have taken up the challenge of returning the benefits of fish to the Akimel O'odham and Pee-Posh.

Aquaculture in Arizona has never been an easy task. Hypothetically, irrigation water would be moved through a fish facility and then on to farm land. Though conceptually simple, an actual sustainable process to achieve this goal has never been truly achieved. The O'odham Oidak demonstration fish and prawn farm is experimenting with an integrated irrigated agriculture/aquaculture technique that is showing some promise. In 2001 approximately 1,100 pounds of marketable (1.75lb) tilapia and 140lbs of prawns (20:1 count and better) were harvested from a 1/6-acre semi-raceway. Now in its third year of production, the farm is addressing the challenges of tilapia/catfish/striped bass (spring-summer) and catfish/trout/striped bass (fall-winter) polyculture, including heat, cold, dust storms, feed cost, harvesting costs, water costs, wildlife, extension education, marketing, construction costs, O & M, sustainability and etc.

Address1 Pima Maricopa Irrigation Project

Address2 Gila River Indian Community

City Sacaton

State AZ

Zip 85247

Phone 520-562-6706

Fax

Email gbbrooks@gilariver.com

Website www.gilariver.com

Organization Gran Bayou Families United

Summary The Grand Bayou Families United consists of 25-30 households located in the marsh-coastal area of Louisiana. Traditionally, the Native Americans in this community have fished the inner Gulf of Mexico for shrimp, oyster (which they seed) and are exploring the possibility of culturing bait minnows to use for recreational angling. The biggest problems encountered are:

1. The traditional shrimp fisheries are in a state of protracted price decline.
2. The safety of shellfish consumption from the Gulf is always under threat.
3. The members are exploring possibilities to culture bait minnows for recreational angling.

Native American members of the GBFU wish to explore further community-based employment opportunities to preserve their way of life, under pressing development and reorganization of the coast.

Address1 Heifer International

Address2

City New Roads

State LA

Zip 70760

Phone 225-618-9100

Fax

Email Emily.king@heifer.org

Website

Organization Grand Ronde Community Resource Center

Summary The center provides food for the seniors program.

Address1 PO Box 55

Address2

City Grande Ronde

State OR

Zip 97347

Phone 530-879-5731

Fax

Email

Website

Organization	Grand Traverse Band of Ottawa and Chippewa Indians
Summary	The band provides an elders meals program.
Address1	2605 N. West Bayshore Dr.
Address2	
City	Suttons Bay
State	MI
Zip	49682
Phone	231-271-7111
Fax	
Email	
Website	

Organization	Gwich'in Steering Committee
Summary	Protect the sacred calving grounds of the Porcupine River Caribou Herd on the coastal plain of the Arctic National Wildlife Refuge.
Address1	P.O. Box 51
Address2	
City	Fairbanks
State	AK
Zip	99722
Phone	907-258-6814
Fax	
Email	
Website	

Organization	Ho Chunk Nation
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 667
Address2	
City	Black River Falls
State	WI
Zip	54615
Phone	715-284-9343
Fax	
Email	
Website	

Organization	Hoh Tribe
Summary	Hoh Tribe members are primarily involved in fishing although a few of the residents make traditional baskets, carved canoes for ocean going or river use, and other carvings. Local people dip for smelts on the beaches and use smokehouses for preserving food. The tidelands are abundant with razor clams, butter clams, crab and perch fishing.
Address1	2464 Lower Hoh Road
Address2	
City	Forks
State	WA
Zip	98331
Phone	360.374.6582
Fax	
Email	
Website	

Organization	Hoopa Valley Tribe
Summary	Strengthening the Future of Farming through Traditional Practices: An Educational and Training Program.
Address1	P.O. Box 1348
Address2	
City	Hoopa
State	CA
Zip	95546
Phone	530-625-4275
Fax	
Email	
Website	

Organization	Houlton Band of Maliseet Indians
Summary	The project expands the existing food pantry program through equipment purchases and funding to add a sustenance hunting program that provides traditional game meats.
Address1	Route 3 Box 450
Address2	
City	Houlton
State	ME
Zip	4730
Phone	207-532-7260
Fax	
Email	
Website	

Organization	Hughes Village Council
Summary	The village maintains a subsistence lifestyle. The 1997 and 98 fishing seasons were disastrous, salmon catches were minimal and impacted the villagers' ability to provide food for their families.
Address1	PO Box 45029
Address2	
City	Hughes
State	AK
Zip	99745
Phone	907-889-2239
Fax	
Email	
Website	

Organization	Hui Maka'ainana O Makana
Summary	The project prepared and submitted to State of Hawaii a land-use plan which addressed reintroduction of traditional farming practices, regulation of tourist activities, care of adjoining salt and freshwater fisheries, and restoration of sacred placed within the park.
Address1	PO Box 1225
Address2	
City	Hanalei
State	HI
Zip	96714
Phone	808-826-5547
Fax	
Email	
Website	

Organization	Hydro-Farms Network, Inc.
Summary	The project developed special orchid products for the benefit of Native farmers by exportation.
Address1	PO Box 3373
Address2	
City	Pago Pago
State	Ame
Zip	96799
Phone	684-699-9493
Fax	
Email	
Website	

Organization	Ihanktown Game Fish & Wildlife
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 577
Address2	
City	Wagner
State	SD
Zip	57380
Phone	605-384-3651
Fax	
Email	
Website	

Organization	Indian Council of the Elderly, Inc.
Summary	ICE Nutrition Program, hot meals and health education services to Native American individuals in Milwaukee County.
Address1	3126 W. Kilbourne Ave.
Address2	
City	Milwaukee
State	WI
Zip	53208
Phone	414-933-1401
Fax	
Email	
Website	

Organization	Indian Heritage Council
Summary	To establish one greenhouse each on the Sho/Ban and Duck Valley Reservations.
Address1	P.O. Box 2302
Address2	
City	Morristown
State	TN
Zip	37816
Phone	423-581-4448
Fax	
Email	
Website	

Organization	Indian People Organizing for Change
Summary	BC to AC (Before Comods to After Comods) Project to provide education and training by individual people on health benefits of eating traditional food, and provide organic produce to the community from the community garden.
Address1	P.O. Box 796
Address2	
City	Alameda
State	CA
Zip	94501
Phone	570-891-8616
Fax	
Email	
Website	

Organization	Indigenous Stewardship Systems
Summary	The project links craftspeople with locally produced raw materials from plants and animals, studies the barter system's impact on the economic conditions of the community, and introduces a traditional natural resource management model to other tribes.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	International Indian Treaty Council
Summary	Capacity-Building Project for Indigenous Peoples in Defense of Sustainable Food Security and Food Sovereignty.
Address1	456 N. Alaska Street
Address2	
City	Palmer
State	AK
Zip	99645
Phone	907-745-4482
Fax	
Email	
Website	

Organization	Intertribal Agriculture Council
Summary	Applicant is comprised of several member tribes to promote Indian Agriculture. They are requesting assistance from ANA to establish a clearinghouse, mentor growers and business, and to incubate businesses. This is a request for three years of funds.
Address1	100 North 27th Street, Suite 500
Address2	
City	Billings
State	MT
Zip	59101
Phone	406-259-3525
Fax	
Email	
Website	

Organization	Intertribal Agriculture Council
Summary	The project marketed and implemented a "Made by American Indians" logo for Native-made products. This logo differentiates Native-made products in the marketplace and allows Native Americans to compete more effectively with imports and imitations. The trademark is federally registered and gives legal protection to Native-made items.
Address1	100 N. 27th St., Suite 500
Address2	
City	Billings
State	MT
Zip	59101
Phone	406-259-3525
Fax	
Email	
Website	

Organization	InterTribal Bison Cooperative
Summary	Reestablish buffalo herds on Indian lands that promotes cultural enhancement, spiritual revitalization, ecological restoration, and economic development.
Address1	1560 Concourse Drive
Address2	
City	Rapid City
State	SD
Zip	57703
Phone	605-394-9730
Fax	
Email	
Website	

Organization	Jamestown S'Klallam Tribe
Summary	<p>Located in Sequim, Washington, Jamestown Seafood is a source of live seafood year round. Jamestown Seafood is located 90 miles north of Seattle on the Olympic Peninsula. Specializing in live geoduck and Dungeness crab, Jamestown Seafood farms and buys product throughout the region. The company delivers live seafood on the domestic and international market. Jamestown Seafood is a producer, distributor and wholesaler with sales nationwide and throughout the Far East. Jamestown Seafood has been in the seafood farming and processing business since 1990. It is owned and operated by the Jamestown S'Klallam Tribe. Slowly diversifying, the company has developed an excellent reputation as a broad range supplier of live shellfish from the Northwest. With major markets in China, New York and San Francisco, Jamestown Seafood has well-established relations with all of the major air carriers. Geoducks are the main product and originates from the wild fishery but farmed geoduck will eventually be marketed as well. Shipping 300,000 to 400,000 pounds per year, the company services customers from New York to Shanghai. Tribal divers harvest Geoducks from water 40 to 70 feet deep. At the plant, geoducks are packed and customers receive the live product in 12 to 18 hours. Live Dungeness crab, named after the bay where the farm is located, and spot shrimp are part of a captured fishery and also shipped live as far away as China. Capture fishery: Salmon and shellfish fisheries constitute the bulk of the fishery. Among the macro-invertebrates that comprise the wild harvest, geoduck, Dungeness crab, and spot shrimp are the main species but Tribal Members also target intertidal clams, sea cucumber and sea urchins. Enhancement / Aquaculture: There is oyster and clam production on approximately 60 acres in Sequim Bay, but there are plans to grow geoduck there instead. Oysters are grown on long lines and on the beach. A geoduck enhancement pilot project was initiated recently in the intertidal zone and was successful.</p>
Address1	1033 Old Blyn Highway
Address2	
City	Sequim
State	WA
Zip	98382
Phone	360-683-1109
Fax	360-681-3405
Email	ktoy@jamestowntribe.org
Website	http://www.shellfishnw.com

Organization	Jubilee Agriculture Ministries
Summary	Developed a comprehensive strategy for food production, marketing and distribution, and nutrition/cultural education leading to food security in a poor Indian Nation. Activities included expansion of community gardens, organization of a desert food collection program, re-establishment of traditional flood-based farming practices, development of consumer and wholesale markets for traditional tribal foods, initiation of culturally-sensitive nutrition education, and support for agriculture-based microenterprise.
Address1	
Address2	
City	Sells
State	AZ
Zip	
Phone	520-383-4966
Fax	
Email	
Website	

Organization	Kaalalea Farmers Association
Summary	The association established a pilot project to promote and produce a controlled-environment indoor organic farming operation.
Address1	PO Box 51
Address2	
City	Anahola
State	HI
Zip	96703
Phone	808-823-0972
Fax	
Email	
Website	

Organization	Kaibab Band of Paiute Indians
Summary	Kaibab Paiute Mini-Farm Project
Address1	HC 65 Box 2
Address2	
City	Pipe Spring
State	AZ
Zip	86022
Phone	520-643-7245
Fax	
Email	
Website	

Organization	Karuk Tribe of California
Summary	To produce traditional quality, pesticide and herbicide-free foodstuffs for the community and to market surplus community foodstuffs through retail distribution channels through a Food Processing and Distribution Plan for the Karuk Tribe.
Address1	P.O. Box 1148
Address2	
City	Happy Camp
State	CA
Zip	96039
Phone	530-493-5376
Fax	
Email	
Website	

Organization	Kaw Nation of Oklahoma
Summary	To investigate the feasibility of a hydroponics farm project, producing fresh vegetables using alternative agricultural practices.
Address1	Drawer 50
Address2	
City	Kaw City
State	OK
Zip	74641
Phone	580-269-2552
Fax	
Email	
Website	

Organization	Ke Kua'aina Hanauna Nou
Summary	Project will develop traditional integrated polyculture systems of fish and seaweed in tanks, net-pens, cages, and ancient fishponds in order to penetrate the market for local seafood products
Address1	HC-01, Box 741
Address2	
City	Kaunakakai
State	HI
Zip	96748
Phone	808-558-8393
Fax	
Email	
Website	

Organization	Kenaitze Indian Tribe I.R.A.
Summary	The agriculture program maintains 3 greenhouses for retail sales, tomato and cucumber production, 3 acre vegetable garden, 2 acres of raspberries, and 1/2 acre of native wildflower trial. Revenue is generated through retail sales from a tribally-sponsored farmers market.
Address1	PO Box 988
Address2	
City	Kenai
State	AK
Zip	99611
Phone	907-283-3633
Fax	
Email	
Website	

Organization	Kialegee Tribal Town
Summary	The project provided nutritional supplements for 12,000 meals for one year, and will included diabetes education.
Address1	PO Box 332
Address2	
City	Wetumka
State	OK
Zip	74882
Phone	405-452-3262
Fax	
Email	
Website	

Organization	Knife Chief Community Buffalo Project
Summary	The project purchased fencing materials for their buffalo project.
Address1	Box 172
Address2	
City	Porcupine
State	SD
Zip	57772
Phone	605-455-2666
Fax	
Email	
Website	

Organization	Ktunaxa Community
Summary	The project purchased seeds, plants and nursery stock for the Kootenai Community Garden project
Address1	PO Box 155
Address2	
City	Elmo
State	MT
Zip	59915
Phone	No phone
Fax	
Email	
Website	

Organization Kyuquot First Nation

Summary

Project description: Kyoquot First Nation is farming chinook salmon, oysters and clams, with the intention of adding scallops and mussels in the next few months. Black cod was started, but the Canadian government forbade the tribe from continuing because it is not native to the area.

The shellfish operation has been running for two years and will harvest its first clams in December 2003 and first oysters in March 2004. Production is expected to be between 1,406 and 4,219 tons annually.

There are four salmon net pen sites in continuous operation and two fowling sites. Production is 2 million salmon annually, harvested at six to eight kilograms. A chinook salmon hatchery is used to enhance wild stocks. Within six harvests, the pens will be stocked with local salmon; the hatchery combines wild milk with farmed eggs.

The farming operations employ seven members of the Kyuquot First Nation, including one assistant manager, and all of the employees who work on the boats are locals (five or six people, seasonally).

A processing plant that would handle wild and farmed finfish and shellfish is being discussed. A project has been cleared for the local school to have shellfish tenure on one of the beaches. Students in grades 9 through 12 will run the shellfish operation as part of a capacity assessments program. It is expected that the school will eventually take over operation of the chinook salmon hatchery.

The companies involved with Kyuquot are Aquametrics, Marine Harvest Canada, and Union Bay Seafoods. Aquametrics is involved in training and capacity building for running farms. Marine Harvest Canada funds the hatchery in exchange for ownership of the local salmon gene pool. There is controversy in the community about the giving up rights to the genes of local salmon, but the tribal council and fisheries managers see it as an economic necessity. Fish farming is seen as a way to generate revenue for local government operations as the Kyuquot transition to full sovereignty and lose much of the funding from the Canadian government that has sustained tribal operations.

Address1 General Delivery

Address2

City Kyuquot, B.C.

State

Zip VOP 1JO

Phone 250-332-5259

Fax

Email rog@island.net

Website

Organization	Lac Courte Oreilles Ojibway Community College
Summary	This project implements a holistic, culturally-responsive education program that increases the number of students enrolling and graduating from tribal colleges with degrees in food and nutrition studies. These students may elect to work on the reservations as professionals or continue at four-year institutions for further study leading to Registered Dietician Licensure or baccalaureate degrees.
Address1	13466 W. Trepania Road
Address2	
City	Hayward
State	WI
Zip	54843
Phone	715-634-4790
Fax	715-634-5049
Email	lramczyk@lco-college.edu
Website	www.lco-college.edu

Organization	Lac du Flambeau Tribal Fish Hatchery
Summary	The Lac du Flambeau band of Chippewa run a large hatchery for natural resource restoration. The hatchery produces walleye, muskie, brook, brown and rainbow trout fry and fingerlings for lake stocking purposes. Rainbow trout are raised in ten 200 foot raceways and are grown to an average size of 1.5 pounds. These fish are then placed in a small "fee fishing" pond (0.15 acres) for visitors to angle for. The pond, started in 1990, is open to the public from Memorial to Labor Day. About 13,000-20,000 pounds of rainbow trout are taken per year at \$3.00 per pound. "Fee fishing" is popular form of aquaculture throughout the Midwest and South, with trout and catfish the most popular fish.
Address1	P.O. Box 67
Address2	
City	Lac du Flambeau
State	WI
Zip	54538
Phone	
Fax	
Email	dir253@aol.com
Website	

Organization	Laytonville Cahto Tribe
Summary	The project purchased lumber, hardware, compost and fertilizer, plant starts and seeds, drip water system and tools for their community garden.
Address1	PO Box 1239
Address2	300 Cahto Tribe
City	Laytonville
State	CA
Zip	95454
Phone	707-984-6197
Fax	
Email	
Website	

Organization	Leech Lake Tribal College
Summary	This project implements a holistic, culturally-responsive education program that increases the number of students enrolling and graduating from tribal colleges with degrees in food and nutrition studies. These students may elect to work on the reservations as professionals or continue at four-year institutions for further study leading to Registered Dietician Licensure or baccalaureate degrees.
Address1	Route 3, Box 100
Address2	
City	Cass Lake
State	MN
Zip	56633
Phone	218-335-4211
Fax	218-335-4209
Email	djones@lltc.org
Website	www.lltc.org

Organization	Little Big Horn College
Summary	Increased access to fresh produce on the Crow Reservaion, encouraged families to grow and/or sell their own produce, and provided opportunities for obtaining job skills in horticulture, agriculture, marketing, and business.
Address1	
Address2	
City	Crow Agency
State	MT
Zip	
Phone	406-637-3487
Fax	
Email	
Website	

Organization	Louden Tribal Council
Summary	The project developed a Multi-Generational Garden-Greenhouse Project
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	Lower Brule Sioux Tribe
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Department of Wildlife, Fish and Recreation
Address2	PO Box 246
City	Lower Brule
State	SD
Zip	57548
Phone	
Fax	
Email	
Website	

Organization	Lower Elwha S'Klallam Tribe
Summary	Fisheries: Lower Elwha Tribal Members are involved in salmon and shellfish fisheries. Their Usual and Accustomed area (U&A) is in the Strait of Juan de Fuca, the Hood Canal, the Northern part of Puget Sound and the San Juan Islands. Among the macro-invertebrates that comprise the wild harvest, geoduck, Dungeness crab, and Spot shrimp are the main species but Tribal Members also target intertidal clams, sea cucumber and sea urchins. Elwha Fish Company: The Elwha Fish Company offers a wide variety of products fresh caught, canned or smoked. Seafood is sold retail and wholesale and can be ordered through the company's web site: www.elwhafish.com. Selected Chinook or Coho Salmon, Halibut, Dungeness Crab, Live Oysters and Steamer Clams are sold fresh, canned, and smoked. Salmon and halibut are custom-cut into steaks or filets upon request. All products guaranteed to be locally caught in the waters of the Pacific Ocean and the Straits of Juan de Fuca, and delivered fresh to the customer. Retail products include canned albacore tuna, pink salmon, clams, crab meat or shrimp. Smoked products include alder smoked and nova style salmon, salmon jerky, and Pacific oysters. Enhancement: There is interest in initiating an enhancement program with geoduck, oysters and hard shell clams but no project was implemented to date.
Address1	2851 Lower Elwha Road
Address2	
City	Port Angeles
State	WA
Zip	98363
Phone	360.457.4012 x 18
Fax	360.452.3428
Email	dmorrill@elwha.nsn.us
Website	

Organization	Loyal Shawnee Tribe of Oklahoma
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	
Address2	
City	
State	
Zip	
Phone	918-256-6914
Fax	
Email	
Website	

Organization	Lummi Nation
Summary	The Lummi are a fishing nation. Along with traditional marine capture of salmon and shellfish, they are embarking on a new project with raceway and concrete tank culture of rock-cod and salmon. The purpose of this project is for research and education with eventual commercial application. The Lummi also conduct shellfish culture in a large tidal pond at the mouth of the Nooksak River. The area is over 700 acres and represents one of the first "modern" aquaculture applications in North America. For more details, go to Skladany (2003) on http://nativeaquaculture.org
Address1	2522 Kawina Road
Address2	
City	Bellingham
State	WA
Zip	98226
Phone	360-676-2772, ext. 4309
Fax	
Email	dpoole@nwic.edu
Website	http://nwic.org

Organization	Lytton Band of Pomo Indians
Summary	The Lytton Band of Pomo Indians Cultural Preservation Project will be used to provide intensive, hands-on cultural heritage workshops to train tribal youth and adults in the Southern Pomo culture. The project will consist of the presentation of 12 workshops and the development of a video and the production of Cultural Heritage Workbook. The video and the workbook will be based on the twelve workshops to be held on ceremonial practices, traditional health/foods, basket weaving, Regalia construction and dance. The video and workbook will insure that the information and skills developed as a result of the project will continue to be available to tribal members following the completion of the project.
Address1	1250 Coddington Center
Address2	
City	Santa Rosa
State	CA
Zip	95401
Phone	707-575-5917
Fax	
Email	
Website	

Organization	Maine Arts Commission
Summary	Support for the establishment of the Maine Indian Basketmakers Alliance, serving the Maliseet, Micmac, Passamaquoddy and Penobscot communities. Many of Maine's Indian basketmakers operate independently and have lacked a common voice to influence issues directly affecting them, such as diminishing supplies of sweet grass and brown ash, their traditional raw materials. Among other things, this grant helped the organization to begin publishing a newsletter to link its network of artists and educate the public.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization Makah Tribe

Summary

Capture Fisheries: the Makah are historically a whaling-fishing tribe. Over 60% of the 2,400 member reservation community are engaged in capture fisheries. The Makah deploy trolling, bottom and mid-level trawling, long lining and diving. Major species caught include salmon, black cod, halibut, rockfish and sea urchin, the latter exported to Asia and U.S. ethnic niche markets. About 10 boats in the fleet of 40 are larger commercial vessels. Wild Salmon being a mainstay has been hurt through low prices due to farmed salmon imports from Canada and Chile. The Tribe operates a salmon hatchery to enhance wild stocks of king, coho and steelhead.

Aquaculture: like many others, the Makah have experimented with mussel rafts and seed traditional oyster beds. Aquaculture development represents a potential alternative for traditional capture fisheries. The Tribe is exploring the possibilities. At the same time, aquaculture development is a highly controversial topic on the reservation with some proponents advocating large-scale ventures and the traditional fishers opposed to it. In essence the tribe is looking for an aquaculture system that a) does not conflict with traditional fisheries and b) can be marketed successfully. It was noted that developing an export market of cultured gooseneck barnacles to Spain might be a possibility. Also a live fishery was mentioned. Above all the Makah are committed to sustainable development, consistent with sovereignty and standards.

Recreational Angling and Ecotourism: The Makah seek project support for establishment of a rockfish hatchery to augment and expand upon recreational ecotourism. Currently, rockfish are listed as threatened species and the Makah find relatively sustainable fisheries in their area. The hatchery would be used to augment wild harvest. It was also mentioned that a small enclosed sports fishing derby could be held in a small bay located adjacent to reservation lands. The Makah would like to draw attention to their biodiversity and region through sustainable development of a Marine or Inter-tidal Interpretative Tourist Center. In sum, the Makah seek to diversify their traditional fishing practices through new sustainable development, that reflects both their culture and environment.

Address1 POB 115

Address2

City Neah Bay

State WA

Zip 98357

Phone 360.645.2201

Fax

Email micahmccarty@centurytell.net

Website

Organization	Mandan, Hidatsa and Arikara Nation
Summary	Develop a comprehensive Strategic Bison Development Plan, which will address processing and distribution needs.
Address1	404 Frontage Road
Address2	
City	New Town
State	ND
Zip	58763
Phone	701-627-4781
Fax	
Email	
Website	

Organization	Manzanita Band of Mission Indians
Summary	The project expanded their existing vegetable and herb community garden from 25' X 25' to 25' X 60', and enclosed a small greenhouse.
Address1	PO Box 1302
Address2	
City	Boulevard
State	CA
Zip	91905
Phone	619-766-4930
Fax	
Email	
Website	

Organization	Mattaponi Tribe
Summary	The foundation organized against a proposed reservoir that would damage the ecosystem of the Mattaponi River and the lives of its inhabitants. The reservoir would flood more than 1,500 acres of land, destroy 500 acres of wetlands, eradicate 140 historic and prehistoric Native American sites and prevent the tribe from building a shad hatchery. To combat the reservoir, the Tribe invoked its 320 year-old treaty signed by King Charles II, prohibiting construction within a three-mile radius of the reservation, one of the oldest in the country. The project serves as a political model for other tribes.
Address1	Route 2 Box 240
Address2	
City	West Point
State	VA
Zip	23181
Phone	804-769-4508
Fax	
Email	
Website	

Organization	Mesa Grande Band of Mission Indians
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 270
Address2	
City	Santa Ysabel
State	CA
Zip	92070
Phone	760-782-3818
Fax	
Email	
Website	

Organization	Metlakatla Indian Reserve/Alaska Sea Grant
Summary	<p>Project description: An aquaculture development plan was developed for Prince of Wales Island that will enable rapid issuance of aquatic farming permits. Planning concentrated on Naukati Bay in Sea Otter Sound, on the northwest part of the island. An oyster grow-out study is underway, reconnaissance has been done for potential sites, and presentations have been made in the community about shellfish aquaculture.</p> <p>The Tribal Council of Metlakatla Indian Reserve requested and received federal support for shellfish aquaculture development. A pilot project was begun in September 2002, and in October 2003 about 800,000 littleneck clams, cockles, geoducks were planted in three locations. Geoducks were planted in PVC tubes and will be removed when they are large enough to escape predation. It is normally a subtidal animal, and no one previously has attempted to grow them as far north as Alaska. Cockles are a new species for the West Coast, and the hatchery technology is difficult. The littleneck clam sites are the largest in Alaska, and are easily accessible. The tribe has also purchased suspended nets for growing pacific oysters. The Metlakatla Department of Fish and Wildlife is now trying to get community members interested in shellfish aquaculture. Two individuals have started small oyster operations.</p>
Address1	Marine Advisory Program, School of Fisheries and Ocean
Address2	
City	
State	
Zip	
Phone	907-274-9691
Fax	
Email	afrlr@uaa.alaska.edu
Website	

Organization	Miami Tribe of Oklahoma
Summary	The project supports the preservation of an heirloom strain of Native corn, restoration of native grasses to tribal lands, encourages tribal self-sufficiency and integrates youth and elders in a traditional activity. The tribe plants their traditional corn and prairie grasses to generate a seed base of both types of plants. The heirloom seeds will insure a continuity of the species and will establish a potential for future marketing of corn flour and seed products as an economic resource. They plan to conduct a youth/elder field trip to the garden where elders will share in the Miami language, traditional planting and management methods.
Address1	PO Box 1326
Address2	
City	Miami
State	OK
Zip	74355
Phone	918-542-1445
Fax	
Email	
Website	

Organization	Modoc Tribe of Oklahoma
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	515 G Street Southeast
Address2	
City	Miami
State	OK
Zip	74354
Phone	
Fax	
Email	
Website	

Organization	Mohawk Nation/St. Regis Mohawk Tribe/Environmental Division
Summary	The Mohawk Nation has been involved with aquaculture for centuries as an Indigneous community on a major river of the St Lawrence Seaway. Over time and the activities of the two major industries of the General Moters Corporation and the Alcoa Aluminium corporations the lifestyle and use of the natural resources have changed dramatically. The revitizilastion of the importance and use of agriculture and aquaculture activitiweis have provided new business opportunities for the tribal ventures and individual tribal membersin the raising of perch, sturgeon and bull heads for local consumption and commercial development.
Address1	412 State Route 36
Address2	
City	Hogansburg
State	NY
Zip	13655
Phone	518-358-5937
Fax	
Email	JIM-SNYDER@SRMTENV.ORG
Website	

Organization	Mohegan Tribe of Indians of Connecticut
Summary	Project Description: Mohegan Aquaculture involves the vertical integration of oysters, clams and scallops from hatchery-nursery, grow-out and retail to restaurants from Boston to New York. Approximately 1,465 acres were leased from the state of Connecticut. Permit processes took three years. The project employs 15 people. This venture into aquaculture represents a diversification from gaming and a return to traditional food practices. The actual reservation has been enculturated into the surrounding landscape and 300 Mohegans live in the immediate vicinity from a population of 2,000 total. Aquaculture runs into use conflicts with boaters, and permits from Federal and State authorities is a time consuming process.
Address1	5 Crow Hill Road
Address2	
City	Uncasville
State	CT
Zip	06382
Phone	860-862-6160
Fax	
Email	pmaugle@mohegan.com
Website	

Organization	Monacan Indian Tribe
Summary	The project supports the Monacan Food Bank which assists needy tribal members through food purchases and delivery.
Address1	PO Box 1136
Address2	
City	Madison Heights
State	VA
Zip	24572
Phone	804-946-0389
Fax	
Email	
Website	

Organization	Morongo Band of Mission Indians
Summary	Innovative Marketing Approach
Address1	49020 Seminole Road
Address2	
City	Cabazon
State	CA
Zip	92230
Phone	909-849-3425
Fax	
Email	
Website	

Organization Muckleshoot Tribal Council

Summary

The Muckleshoot Indian Tribe Fisheries Division is conducting a Shellfish Enhancement Project at tidelands it owns on Vashon Island, about ten miles from Seattle. The goal of the project is to provide Tribal members with safe, unpolluted shellfish for subsistence and ceremonial purposes; no commercial production is presently being considered.

Before any work was possible at the tidelands, it took the Fisheries Division three years to attain all the necessary Federal, State, and County development permits. The Federal Nationwide Permit 4 issued by the Army Corps of Engineers - along with approximately 40 conservation measures identified in the project's Biological Evaluation - includes provisions which insure the project complies with the Endangered Species Act (ESA), primarily in relation to the ESA-listed Chinook Salmon and Bald Eagles present at the project site.

Starting in 2004, four species of shellfish were planted on about three acres of the tidelands: 1) little neck clams (*Venerupis philippinarum*), 2) mussels (*Mytilus* spp.), 3) geoduck clams (*Panopea abrupta*), and 4) Pacific oysters (*Crassostrea gigas*). All four species will be planted each summer in order to provide sustainable annual harvests of each variety of shellfish. The aquaculture methods being used for Pacific oysters and geoduck have been developed and used by shellfish farmers throughout Puget Sound. Pacific oysters are grown in mesh cages laid directly on the natural hardpan and cobble substrate; the cages are required to limit predation by the numerous natural predators (crabs, starfish, gastropods) at the site. To prevent predation of the geoduck seed, the juveniles are planted in 12-inch long PVC tubes. The tubes are pushed into the sand substrate until about two inches of the pipe is left exposed; this allows a mesh cap to be attached with a rubber band. Due to the lack of adequate sand and gravel substrate at the site, the methods used for the little-neck clams is not typical in the industry. Seed clams are planted in five 5 x 50 ft enclosures filled with pea-gravel. Mussels are planted in the same cages used for oysters – though predation by flatworms has been a problem.

Address1 39015 172nd Ave.

Address2

City Auburn

State WA

Zip 98092

Phone 235.876.3131

Fax

Email andy.dalton@muckleshoot.nsn.us

Website

Organization	Na Mahi'ai O Hawaii Nei
Summary	The project is becoming a 501(c)(3) organization whose focus is on community-based agricultural projects and programs and also prepared a business plan.
Address1	PO Box 4515
Address2	
City	Hilo
State	HI
Zip	96720
Phone	808-966-9335
Fax	
Email	
Website	

Organization	Na Po'eHoa 'Aina
Summary	The project will advance farming and economic development through community gardens by leasing 30 plots on 21 acres of land to families to learn production and marketing skills. A certified kitchen used for value-added products will be marketed on the Internet. The project will also teach computer skills with mobile tech laboratories.
Address1	
Address2	
City	Pahoa
State	HI
Zip	
Phone	808-892-8462
Fax	
Email	
Website	

Organization	Nambe Pueblo Oween-ge' Tewa Tribe
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Bison Herd Development Phase II
Address2	Route 1, Box 117 BB
City	Nambe Pueblo
State	NM
Zip	87501
Phone	505-445-2036/699-0477
Fax	505-455-2038
Email	
Website	

Organization	National Center for American Indian Enterprise Development
Summary	NCAIED offers professional, management and technical assistance in all areas of business development for American Indian people and communities. They have offices in the states of Washington, California, Georgia and Washington DC with the main office in Mesa, Arizona. They have additionally developed a listing of private and federal agencies that will assist in aquaculture development as well as a listing of periodicals, commissions and associations, which are devoted to aquaculture.
Address1	953 E. Juanita Ave.
Address2	
City	Mesa
State	AZ
Zip	85204
Phone	626.442.3701
Fax	
Email	schambers@ncaied.org
Website	

Organization	National Society for American Indian Elderly
Summary	Publish the Traditional Native Cooking with the Elders of NSAIE cookbook.
Address1	2214 N. Central, Ste. 250
Address2	
City	Phoenix
State	AZ
Zip	85004
Phone	602-307-1865
Fax	
Email	
Website	

Organization	Native American Community Board
Summary	The project promotes traditional food system preservation in a contemporary world.
Address1	PO Box 572
Address2	
City	Lake Andes
State	SD
Zip	57356
Phone	605-487-7072
Fax	
Email	
Website	

Organization	Native American Fish and Wildlife Society
Summary	The mission of this non-profit Indigenous organization is to assist Native American and Alaska Native Tribes with the conservation, protection and enhancement of their fish, wildlife, habitat and cultural resources. The NAFWS has head quarters in Broomfield, Colorado with 7 regional offices covering the Alaska, Great Lakes, Great Plains, Northeast, Pacific, Southeast and Southwest Regions.
Address1	750 Burbank St.
Address2	
City	Broomfield
State	CO
Zip	80020
Phone	
Fax	
Email	irab@nafws.org
Website	

Organization	Native Village Mekoryuk
Summary	The project analyzes the revenue-generating potential for reindeer by-products and the manufacture of value-added products.
Address1	PO Box 66
Address2	
City	Mekoryuk
State	AK
Zip	99630
Phone	907-827-8133
Fax	
Email	
Website	

Organization	Native Village of Gambell
Summary	Provide for the purchase of nylon rope to be used for their traditional whaling activities.
Address1	P.O. Box 90
Address2	
City	Gambell
State	AK
Zip	99742
Phone	907-985-5346
Fax	
Email	
Website	

Organization	Native Village of Nanwalek
Summary	The Project's specific purpose is to produce 900,000 smolt sockeye salmon. A comprehensive Village managed and operated smolt production facility in the English Bay Lake System will ensure and adult salmon ocean return that would make the hatchery economically self-sufficient by 1997, while also restoring the English Bay substance and commercial fisheries. All hatchery operations, from egg take to smolt release, will be conducted at Nanwalek, providing immediate jobs for 5 and ultimately 19 Villagers. The subsistence fishery will be renewed, benefiting all 194 residents. Village control of the hatchery will be guaranteed (benefiting all Villagers) through the establishment of a non-profit Village hatchery corporation with a trained and experienced Project Manager. The hatchery will be the linch-pin of Nanawalek's economic progress, producing revenues in 1996 and being economically viable in 1997.
Address1	PO Box 8065
Address2	
City	English Bay
State	AK
Zip	99603
Phone	907-281-2248
Fax	
Email	
Website	

Organization	Nez Perce Young Horseman Program
Summary	The project assisted in developing a database of information on tribally-owned horses and resource information on other breeds.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	Nisqually Tribe
Summary	Salmon Fishing: The Nisqually Tribe's Usual & Accustomed area (U&A) is located within the southern portion of Puget Sound. The Nisqually River watershed provides over half the fresh water input into Puget Sound and salmon spawning habitat for much of south Puget Sound. Tribal members fish all species of salmon and other finfish for subsistence and commercial purposes. Salmon Hatchery: The Nisqually Tribe operates two Chinook production facilities that annually produce more than 3 million smolts. The tribe conducts stream surveys to determine the extent and nature of adult hatchery Chinook straying in the watershed and to what extent, if any, straying is impacting natural production. Each year, the Clear Creek Hatchery releases about 3.4 million Chinook. After a few years at sea, more than 22,000 wind up getting caught by fishermen, and 8,000 to 10,000 return to the river to lay their eggs. The Tribe is also dedicated in its research endeavors to restore habitat for salmon and other marine fish and shellfish. Shellfish Fisheries: The Nisqually Tribe has developed a subtidal geoduck fishery that generates substantial annual revenues for the community. There is also small but developing subtidal horse clam and sea cucumber fisheries. Market for these species is domestic and international. The Tribe staff has implemented shellfish enhancement projects in the past with hard shell clams but no large-scale operation has yet been established.
Address1	12501 Yelm Hwy. S.E.
Address2	
City	Olympia
State	WA
Zip	98513
Phone	360-438-8687
Fax	
Email	kphelps@nwifc.wa.gov
Website	

Organization	Nome Community Center
Summary	A Subsidiary Distribution Organization of the Food Bank of Alaska, the Center oversees food banks in Nome and six villages, and provides assistance in establishing food banks in other villages. Food banks were established in two additional villages - Brevig Mission and Teller B and elder meal programs were activated in the villages of Brevig Mission and White Mountain. The project also covered the handling costs of Temporary Emergency Food Assistance Program (TEFAP), which in turn will facilitated receipt of federal commodity foods for distribution.
Address1	PO Box 988
Address2	
City	Nome
State	AK
Zip	99762
Phone	907-443-5259
Fax	
Email	
Website	

Organization	Northern Arapaho Business Council Miracles Committee
Summary	The project purchased seeds, tools, string, shovels, wheel barrels, rakes garden hose, canning supplies and related garden equipment, fuel for tractors and irrigation fees.
Address1	PO Box 396
Address2	
City	Ft. Washakie
State	WY
Zip	82514
Phone	307-332-6120
Fax	
Email	
Website	

Organization	Northern Arapaho Tribe
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box #396
Address2	
City	Ft. Washakie
State	WY
Zip	82514
Phone	
Fax	
Email	
Website	

Organization	Northern Cheyenne Tribe
Summary	The project established a Special Buffalo Garden Project, a pilot project to cultivate and produce winter feed from native grasses for the tribal bison herd. The project has significant historic, cultural and spiritual implications to the tribe because of the continued honoring of the buffalo in sacred ceremonies and its presence is an integral part of the Tribe spiritually and as a way of life. It is a community garden project that respectfully sustains the buffalo, who have for generations provided food, shelter, clothing and other basic necessities for the Cheyenne and other Indian people.
Address1	PO Box 128
Address2	
City	Lame Deer
State	MT
Zip	59043
Phone	406-477-6284
Fax	
Email	
Website	

Organization	Northwest Indian Fisheries Commission
Summary	Members of this organization are food producers.
Address1	6730 Martin Way East
Address2	
City	Olympia
State	WA
Zip	98506
Phone	
Fax	
Email	
Website	www.nwifc.wa.gov

Organization	Oglala Sioux Tribe Food Bank
Summary	
Address1	P.O. Box 327
Address2	
City	Porcupine
State	SD
Zip	57772
Phone	605-455-2678
Fax	
Email	
Website	

Organization	Omaha Tribe of Nebraska
Summary	
Address1	
Address2	
City	Macy
State	NE
Zip	
Phone	
Fax	
Email	
Website	

Organization	Oneida Nations Farms
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	N6010 County Road C
Address2	
City	Seymour
State	WI
Zip	54164
Phone	920-833-7952
Fax	920-833-2559
Email	
Website	

Organization	Oneida Tribe of Indians of Wisconsin
Summary	This project will offer community members training in various different food related fields and at the same times, will hopefully be able to offer them a chance for a career. The Oneida Tribal leadership doesn't see gaming as lasting forever, and they are interested in diversifying to offer better opportunities for the tribal members. Thus we realize that the establishment of a grocery store would be an economic benefit.
Address1	PO Box 365
Address2	
City	Oneida
State	WI
Zip	54155
Phone	920-869-2214
Fax	
Email	
Website	

Organization	Osage Nation of Oklahoma
Summary	The Osage Multi-generation Garden Project, to bring together generations of people sharing knowledge and abilities. Young people and tribal elders will work together to plan, cultivate, care for and harvest gardens.
Address1	1301 Granview Ave.
Address2	
City	Pawhuska
State	OK
Zip	74022
Phone	918-287-1128
Fax	
Email	
Website	

Organization	Passamaquoddy Tribe
Summary	This organization is seeking to purchase and establish a 6 acre sea scallop farm in Cobscook Bay, Maine. Current farm owner is Tom Pottle. Purpose is to provide employment, educational opportunities and community development. A number of grants are currently pending.
Address1	P.O. Box 343
Address2	C/o Passamaquoddy Tribe and Pleasant Point
City	Perry
State	ME
Zip	04667
Phone	PH: 207-853-2600 ext. 238
Fax	
Email	stevecrawford@wabanaki.com
Website	

Organization	Pauma Band of Mission Indians
Summary	The band established an enterprise of citrus crops and avocado trees on 85 acres.
Address1	PO Box 369
Address2	
City	Pauma Valley
State	CA
Zip	92061
Phone	760-742-1289
Fax	
Email	
Website	

Organization	Penobscot Nation
Summary	The project purchased tools, equipment, watering system, fertilizer, fencing, plants, mulch, camera-development to produce photos of this project, plus oil and gas for tiller.
Address1	Community Building
Address2	Indian Island
City	Old Town
State	ME
Zip	4468
Phone	207-827-7776
Fax	
Email	
Website	

Organization	Picayune Rancheria of the Chukchansi Indians
Summary	Community Food Systems Project
Address1	46575 Road 417
Address2	
City	Coarsegold
State	CA
Zip	93614
Phone	559-683-6633
Fax	
Email	
Website	

Organization	Picuris Pueblo
Summary	Revitalize sustainable agriculture and restore lands that have been degraded by overgrazing and logging.
Address1	P.O. Box 127
Address2	
City	Penasco
State	NM
Zip	87553
Phone	
Fax	
Email	
Website	

Organization	Pinewoods Community Farming, Inc.
Summary	The project supports Pinewoods in the growth and expansion of the Iroquois White Corn Enterprise and the continued education to Native farmers on organic farming methods.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	Poarch Band of Creek Indians
Summary	Complete two feasibility studies/market analyses: one for their aquaculture project and one for pecan production, both projects of Perdido River Farms
Address1	3840 Hwy. 21
Address2	
City	Atmore
State	AL
Zip	36502
Phone	334-368-0880
Fax	
Email	
Website	

Organization	Pokagon Band of Potawatomi Indians
Summary	The project allows the Band to expand its services to meet the nutritional needs of tribal members who are presently excluded from the USDA program because of guidelines that limit services. Funding will be dedicated to the purchase of food for food baskets.
Address1	901 Spruce St.
Address2	PO Box 180
City	Dowagiac
State	MI
Zip	49047
Phone	616-782-8998
Fax	
Email	
Website	

Organization	Ponca Tribe of Nebraska
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	1701 E Street
Address2	
City	Lincoln
State	NE
Zip	68508
Phone	402-438-9222
Fax	402-438-9226
Email	Aboucher@ponca.aberdeen.his.gov
Website	

Organization

Port Gamble S'Klallam Tribe

Summary

The Port Gamble S'Klallam Tribe is enhancing populations of manilla clams and oysters on tribal lands for commercial, subsistence and ceremonial purposes. Little Boston Hatchery at the mouth of Little Boston Creek on Port Gamble Bay augments the fall chum salmon fishing. Coho salmon net pens are operated as part of a cooperative effort between the tribe, the Washington Department of Fish and Wildlife, and the U.S. Fish and Wildlife Service. The salmon are released as yearlings to augment local fall coho salmon fishing opportunities.

Finfish capture fishery: The Port Gamble S'Klallam Tribe's annual fisheries management activities include salmon run-size forecasting, monitor catches and allocation, sample fisheries, assess spawning escapement needs, monitor stock status, file fishery regulations and other tasks to provide fishing opportunity while protecting the salmon resource. The primary responsibilities of tribal fishery management efforts are to provide resource protection, as well as to meet various socio-economic and cultural needs. Tribal fishery management decisions are based on the traditional Indian philosophy that decisions made today must be evaluated for their impacts on subsequent generations.

Salmon Hatchery: The Little Boston Hatchery fall chum salmon hatchery is located at the mouth of Little Boston Creek on Port Gamble Bay and is operated by the Port Gamble S'Klallam Tribe. The program uses an isolated harvest strategy to attain the program goals of fishery augmentation to provide local fall chum salmon fishing opportunity and promote the stability and viability of treaty and non-treaty fisheries. The program proposes to collect up to 1,300 adult fall chum salmon from fish returning to Little Boston Creek to release 950,000 fry annually. Fish are released into Little Boston Creek during April and May at 400-450 fish per pound, when impacts on listed species are expected to be minimal.

Net Pen-Reared Salmon: The Port Gamble Coho Salmon Net Pens are located at the northern end of Port Gamble Bay in northern Hood Canal. The program is a cooperative effort between the Port Gamble S'Klallam Tribe, Washington Department of Fish and Wildlife (WDFW) and U.S. Fish and Wildlife Service (USFWS). Eggs are collected by the USFWS from broodstock of the Quilcene National Fish Hatchery and eggs are transferred to WDFW's George Adams Hatchery where they are hatched and reared to smolts before transfer to the Port Gamble net pens.

Shellfish Resources: The Port Gamble S'Klallam Tribe still relies heavily on commercial, ceremonial and subsistence harvest of clams, oysters, crab and shrimp. Harvest of clams, oysters and crabs from the reservation tidelands helps make up a large percentage of the tribal diet for members which live on the reservation. The horse clam and geoduck are among Tribal Members' favorite species. In addition, Tribal Members often harvest oysters, manila and native littlenecks along with cockles for clam bakes at tribal ceremonies and private social gatherings. Tribal members are also allowed to harvest shellfish off public beaches such as State and County Parks. Additional harvest agreements have been reached with private landowners such as Pope Resources and the U.S. Navy at Bangor and Indian Island. The shellfish program is also involved in clam and oyster enhancement projects on local beaches.

Shellfish Enhancement: The Port Gamble S'Klallam Tribe has enhanced beaches located on the reservation with manila clams and geoduck for subsistence and ceremonial (C&S) purposes in the past few years. On reservation beaches have also been enhanced with Pacific Oysters for commercial and C&S ends. There is interest in seeding cockles on local beaches for C&S as well. The Tribe's Natural Resources staff has reached out to other local Tribes to initiate shellfish enhancement projects in common Usual and Accustomed Areas but no agreement was reached yet toward this initiative.

Address1

31912 Little Boston Rd. NE

Address2

City

Kingston

State

WA

Zip

98346

Phone

360.297.4792

Fax 360.297.4791
Email spurser@pgst.nsn.us
Website http://www.pgst.nsn.us

Organization Potawatomi Red Deer Ranch
Summary
Address1 PO Box 340
Address2
City Crandon
State WI
Zip 54520
Phone 715-478-4810
Fax 715-478-7495
Email reddeer@fcpotawatomi.com
Website

Organization Prairie Band Potawatomi
Summary Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1 14880 K Road
Address2
City Mayetta
State KS
Zip 66509
Phone 785-966-2255
Fax
Email
Website

Organization	Prairie Island Dakota Community
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	5636 Sturgeon Lake Road
Address2	
City	Wench
State	MN
Zip	55089
Phone	
Fax	
Email	
Website	

Organization	Pte Hca Ka, Inc.
Summary	Culturally compatible management system for raising buffalo on the Tribe's 1.4 million acre reservation. Sells buffalo meat in the local grocery store and the mainstream markets.
Address1	HC Box 115-B
Address2	
City	Gettysburg
State	SD
Zip	57442
Phone	605-733-2547
Fax	
Email	
Website	

Organization	Pte Hca Ka, Inc.
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	HC Box 115B
Address2	
City	Gettysburg
State	SD
Zip	57442
Phone	
Fax	
Email	
Website	

Organization	Pueblo de Cochiti
Summary	The Pueblo de Conchiti is looking to expand its current trout farm enterprise.
Address1	P.O. Box 70
Address2	
City	Cochiti Pueblo
State	NM
Zip	87072
Phone	505-465-2244
Fax	
Email	
Website	

Organization	Pueblo of Laguna
Summary	
Address1	
Address2	
City	Laguna
State	NM
Zip	
Phone	505-552-7512
Fax	
Email	
Website	

Organization	Pueblo of Picuris Tribal Council
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 127
Address2	
City	Penasco
State	NM
Zip	
Phone	505-587-2519
Fax	505-587-1071
Email	
Website	

Organization	Pueblo of Pojoaque
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Route 11, Box 21-F
Address2	
City	Santa Fe
State	NM
Zip	87501
Phone	505-455-2278
Fax	505-455-2950
Email	
Website	

Organization	Pueblo of San Juan
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 1099
Address2	
City	San Juan Pueblo
State	NM
Zip	87566
Phone	505-852-4400
Fax	505-852-4820
Email	
Website	

Organization	Pueblo of Sandia
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Box 6008
Address2	
City	Bernalillo
State	NM
Zip	87004
Phone	506-867-3317
Fax	
Email	
Website	

Organization	Pu'tavi Project, Inc.
Summary	This project focuses on producing a business plan for a community corn grinding enterprise and development of a plan for the Hopi Tribe to form a Department of Agriculture to assist Hopi farmers. The grinding business will respond to local growing conditions, provide food for household uses, and offer on-the-job training and microenterprise opportunities for low-income members of the tribe. The University of Arizona Cooperative Extension will be involved in the development of a plan for the corn grinding business as a viable means to achieve food security for tribal members.
Address1	
Address2	
City	Second Mesa
State	AZ
Zip	
Phone	520-737-2289
Fax	
Email	
Website	

Organization	Puyallup Tribal Council
Summary	<p>Salmon Hatchery: The Puyallup Tribe salmon hatchery was created in 1980. It produces chum, coho, and chinook and releases fingerlings into tributaries of the Puyallup River. Genetic samples are taken during spawning surveys conducted throughout the chum's range on the Puyallup and at the Diru Creek Hatchery to compare wild and hatchery stocks. The Puyallup Tribe staff is putting together a library of genetic material on chum salmon. The genetic information will guide the tribe to improve hatchery practices.</p> <p>Salmon Habitat Enhancement: A partnership between the Puyallup tribe and Puget Sound Energy (PSE) was created in 1997, in which PSE agreed to construct a fish ladder, establish an in-stream flow, construct acclimation ponds, and create smolt traps. The tribe dug three stream-fed rearing ponds upriver from the dam and enhances them with 300,000 chinook and coho smolts each spring. Adult salmon from local hatcheries were also introduced.</p> <p>Shellfish Fisheries: Geoduck is the main species of shellfish harvested but tribal members also harvest crab and spot shrimp. Geoducks are sold on the wholesale market directly to buyers and re-shipped for the domestic or international markets. The Tribe owns a small tideland and used it in the past to initiate enhancement pilot projects with hard shell clams and oysters. The Tribe is now in the process of acquiring more tidelands in hopes of growing bivalve shellfish such as oysters, manila clams, and geoduck.</p>
Address1	2002 E. 28th St.
Address2	
City	Tacoma
State	WA
Zip	98404
Phone	253-573-7933
Fax	
Email	davidw@puyalluptribe.com
Website	

Organization	Pyramid Lake Paiute Tribe
Summary	<p>Tribal aquaculture business has stimulated tribal recreational activities that generate tribal revenues. Labontan cutthroat trout and cui-ui lake sucker (an endangered specie) are spawned and supplied to a local tribal lake. 1 million fish are put into the lake annually and the fisheries sold 3.5 million eggs, which are used to stock other area, waters. Between \$300,000 and \$400,000 in revenues are generated annually to the tribe from the state of Nevada and the U.S. Fish and Wildlife Services.</p> <p>Other/areas of concern and interest: Acquiring water rights was the biggest challenge in the development of the tribal fisheries.</p>
Address1	
Address2	
City	
State	NV
Zip	
Phone	
Fax	
Email	
Website	

Organization	Quartz Valley Reservation
Summary	Further develop Tribe's natural resource program.
Address1	PO Box 24
Address2	
City	Fort Jones
State	CA
Zip	96032
Phone	916-469-5409 x.9168
Fax	
Email	
Website	

Organization	Quileute Tribe
Summary	<p>Fisheries: The usual and accustomed area (U&A) of the Quileute Tribe includes over 800 square miles, roughly 800,000 square acres of our fishing watershed on the Olympic Peninsula and a marine area extending out along eighty miles of coastline, from Sand Point in the north to the Queets River mouth in the south. There is great diversity of natural resources, which the tribe has legal title to by way of the 1856 Treaty of Olympia. Tribal Members harvest salmon, steelhead, groundfish and shellfish species from their U&A waters. The Tribe is very active in restoration projects aimed at improving fish habitat. Assessment of stream habitat for fish results in removal of fish passage barriers, often in partnership with private landowners such as Rayonier, state agencies such as DNR and federal government agencies like USFS.</p> <p>Salmon hatchery: Hatchery operations include cooperative programs rearing winter steelhead and summer Chinook. Tribal staff closely monitors the health of its hatchery stocks. The Quileute Tribe continues to be an active co-manager in responsible fish disease management.</p> <p>Marine Protected Areas: Staff monitors proposed coastal marine protected areas (MPAs) and how they may relate to the Tribe's shellfish and other treaty-protected marine resources. The Tribe is a scientific and management leader on Harmful Algae Blooms (HABs) on the West Coast in the field of HAB monitoring and works toward better understanding of the concerns about long-term low-level exposure to toxins and if there are at risk groups within the tribe.</p>
Address1	POB 187
Address2	
City	La Push
State	WA
Zip	98350
Phone	360.374.6074
Fax	
Email	knqnr@centurytel.net
Website	

Organization	Quinault Tribe
Summary	
Address1	Quinault Indian Enterprises
Address2	PO Box 217
City	Tahloah
State	WA
Zip	98587
Phone	
Fax	
Email	
Website	http://www.quinaultpride.com

Organization	Qutekcak Shellfish Hatchery
Summary	<p>Project Description: Private, Native-owned operation shellfish hatchery in operation since 1998; currently the only in-state source of Pacific oysters in Alaska and the only hatchery source of indigenous shellfish.</p> <p>Current production includes five species: 1) Southeast and Southcentral Alaska Pacific littleneck clam seed; 2) Molluscan Broodstock Program Pacific oyster seed; 3) basket cockle seed from Southeast and Southcentral; 4) giant rock scallop brood and seed from Southeast Alaska, 5) Southeast Pacific geoduck clam. Razor seed production may begin next year.</p> <p>Present annual demand—and therefore hatchery production—is about 6 million single seed, mostly Pacific oyster, littleneck clam, and geoduck. Adult broodstock are maintained and spawned on schedule; larvae and spat are reared to initial sale size. Only older spat are produced for sale. As a stand-alone hatchery, the tribe has no grow-out operations and all spat are sold to others. Outreach efforts include participating with tribes and industry in shellfish restoration and development research.</p>
Address1	P.O. Box 369
Address2	
City	Seward
State	AK
Zip	99664
Phone	(907) 224-5181
Fax	
Email	qshatch@arctic.net
Website	

Organization	Ramah Navajo School Board, Inc.
Summary	Manage a greenhouse operation, including environmental concerns.
Address1	P.O. Box 10
Address2	
City	Pinehill
State	NM
Zip	87321
Phone	505-775-3256
Fax	
Email	
Website	

Organization	Red Lake Band of Chippewa Indians
Summary	Project Grow, Family Horticulture/Agriculture Project and Summer Youth Garden Programs.
Address1	P.O. Box 279
Address2	
City	Red Lake
State	MN
Zip	56671
Phone	218-679-3959 x.1314
Fax	
Email	
Website	

Organization	Rio Grande Valley Housing and Economic Development Corporation
Summary	Picuris Pueblo Sustainable Farming Project. To design a permanent greenhouse facility.
Address1	1810 Calle De Sabastian Apt. H4
Address2	
City	Santa Fe
State	NM
Zip	87505
Phone	505-747-2881
Fax	
Email	
Website	

Organization	Sac and Fox Nation
Summary	Implement the Land & Cattle Association and the Land Restoration Project that will teach tribal members how to work their own land and graze their cattle.
Address1	Rt. 2, Box 246
Address2	
City	Stroud
State	OK
Zip	74079
Phone	918-968-3526
Fax	
Email	
Website	

Organization	Sac and Fox Nation
Summary	Determine individually allotted lands in need of land improvement plans to bring them back into production by means of multi-year leases.
Address1	Rt. 2 Box 246
Address2	
City	Stroud
State	OK
Zip	74079
Phone	918-968-3526
Fax	
Email	
Website	

Organization	Sahnish Farms Cooperative
Summary	Develop a business plan, file for 501c3 status, create an outlet center to purchase echinacea angustifolia (purple coneflower) roots/seeds.
Address1	P.O. Box 1090
Address2	
City	Belcourt
State	ND
Zip	58316
Phone	701-627-4738
Fax	
Email	
Website	

Organization	Salish Kootenai College Tribal Business Info Center
Summary	The project supported the development and test marketing of a natural beef snack food product to be marketed to the consumers' perception of Montana-made products - reflecting the image of clean air, clean water and a pristine environment.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	San Carlos Apache Missions
Summary	The project supported the Geronimo/Kateri Feeding Service, an all volunteer program working with the local Catholic Parish, to serve hot meals to 500 San Carlos Apache tribal members per month, one meal per day.
Address1	PO Box 28
Address2	
City	San Carlos
State	AZ
Zip	85550
Phone	520-475-2210
Fax	
Email	
Website	

Organization	San Juan Agriculture Cooperative
Summary	The cooperative is a farm and food processing enterprise owned by tribal members. Drawing upon traditional practices and application of contemporary technologies and business and management practices, the cooperative seeks to develop and improve agricultural lands, provide income and jobs to tribal members and educate the youth of the community about traditions and future opportunities in agriculture.
Address1	PO Box 1188
Address2	
City	San Juan Pueblo
State	NM
Zip	87566
Phone	505-747-3146
Fax	
Email	
Website	

Organization	San Xavier Cooperative
Summary	Creation of a business plan for a mesquite farming project; involves planting of mesquite trees, harvesting of mesquite pods, and production of high quality mesquite flour for human consumption.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	Santee Sioux Tribe of Nebraska
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	108 Spirit Lake Avenue, W
Address2	
City	Niobrara
State	NE
Zip	68760-8605
Phone	402-857-2302
Fax	
Email	
Website	

Organization	Sault Ste. Marie Tribe of Chippewa Indians
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	523 Ashmun Street
Address2	
City	Sault Ste. Marie
State	MI
Zip	49783
Phone	906-635-6050
Fax	
Email	
Website	

Organization	Seba Dalkai School Board, Inc.
Summary	Established a sustainable regional network connecting local farmers with technical expertise and viable food markets in order to assure a supply of locally grown, traditional and nutritious Navajo foods. The project also explored the feasibility of establishing microenterprise businesses focusing on the production and marketing of Native American blue corn and related products.
Address1	
Address2	
City	Winslow
State	AZ
Zip	
Phone	520-657-3208
Fax	
Email	
Website	

Organization	Seminole Tribe of Florida
Summary	<p>Project description: Seminole Aquaculture is wholly owned and operated by the Seminole Tribe of Florida, and is located on reservation land. Seminole Aquaculture breeds and raises alligators, turtles, and tilapia. Eighty breeder alligators produce 200 to 300 eggs per year, although Ray Calvin said last year the breeders produced 500 eggs from which 400 babies were hatched. The alligators live in a five-acre pond, secured by a fence. Hatched alligators are raised until they are large enough to be sold to local alligator farmers (non-native). Calvin attributes the high quality of their alligators to raw beef, and remarked that the choice by some breeders to use catfish results in unhealthy alligators. The eighty breeders consume 1000 pounds of beef each week. Raw beef is obtained from a pet foods factory at .20 per pound.</p> <p>In addition to the alligator pond, Seminole Aquaculture has 210 acres of farm in which turtles and tilapia are raised together in eight 15-acre ponds. Florida soft-shell turtles are sold both for food and for pets. They have 50,000 to 60,000 breeder turtles at any time, each around 46 inches in length. Breeders lay eggs in April and August; the eggs are incubated in the hatchery, and the babies that are to be sold for food are raised on the farm. One hundred thousand or more turtles live in each 15-acre pond, along with tilapia.</p> <p>Bowfin, a Florida-native fish, and freshwater prawns each have one pond. The prawn pond is for breeding and selling shrimp larvae.</p> <p>Seminole Aquaculture employs eight people, none of whom are Seminole Tribe members. Calvin is Cherokee, and has been with the operation since 1998. His training in aquaculture has been on-the-job, and he has received assistance from the Florida State Aquaculture Association and the University of Florida. Seminole Aquaculture was conceived by the Tribal Council as an economic development project, but also as a recreational enterprise. Tribal members fish and catch turtles on the farm.</p>
Address1	11515 Click Drive Northeast
Address2	
City	Moore Haven
State	FL
Zip	33471
Phone	863-946-3009
Fax	863-946-1657
Email	seminoleaquaculture@semtribe.org
Website	http://www.seminoletribe.com

Organization	Shinnecock Nation of Indians
Summary	The project supports the Shinnecock Memorial Intergenerational Tribal Horticultural Program which plants, cultivates and manages a tribal garden of traditional dietary produce, and restores a greenhouse that will house native seedlings and starters. Interested tribal youth are recruited through various youth programs and trained in the knowledge, care and cultural uses of plants and herbs.
Address1	PO Box 59
Address2	
City	Southampton
State	NY
Zip	11969
Phone	516-283-6143
Fax	
Email	
Website	

Organization	Shoalwater Bay Indian Tribe
Summary	The tribe runs an oyster hatchery.
Address1	POB 561
Address2	
City	Tokeland
State	WA
Zip	98590
Phone	360-875-5633
Fax	
Email	
Website	

Organization	Shoshone-Bannock Tribes Buffalo Enterprise
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 306
Address2	
City	Fort Hall
State	ID
Zip	83203
Phone	
Fax	
Email	
Website	

Organization	Shungopavi Hopi Sacred Alliance
Summary	Develop a traditional, holistic natural foods venture that incorporates indigenous knowledge, native agriculture, land-use development, job and leadership opportunities.
Address1	P.O. Box 155
Address2	
City	Hotevilla
State	AZ
Zip	86030
Phone	505-473-5375
Fax	
Email	
Website	

Organization	Sinte Gleska University
Summary	The University provides a noon meal four days per week and has recently begun offering two evening meals per week. Meals are provided at no cost to students as means of addressing barriers that prevent tribal members from pursuing higher education. Funding will allow this schedule to be maintained, and expanding evening service by one additional meal service per week. The University also purchases buffalo meat from the Rosebud Sioux Tribe and will increase purchases of fresh produce for added nutritional content.
Address1	1 Spotted Tail Dr.
Address2	Box 490
City	Rosebud
State	SD
Zip	57570
Phone	605-747-2263
Fax	
Email	
Website	

Organization	Sisseton Wahepton Community College
Summary	The project developed indoor and outdoor community gardening projects and grow labs were placed in the Headstart and the Tiospa Zina Tribal elementary school, where students are instructed in growth and care. Seeds are germinated in the classroom and transplanted into a garden site donated by the college. Volunteers from the students in headstart and college, teachers and staff, elders, and family and community members maintain the garden.
Address1	PO Box 689
Address2	
City	Sisseton
State	SD
Zip	57262
Phone	605-698-3220
Fax	
Email	
Website	

Organization	Sisseton-Wahpeton Dakota Nation
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Fish & Wildlife Department
Address2	PO Box 509
City	Agency Village
State	SD
Zip	57262
Phone	
Fax	
Email	
Website	

Organization	Skokomish Tribal Council
Summary	<p>Finfish Enhancement Program: The enhancement staff produces 3 million chum salmon fingerlings and 190,000 Coho salmon smolts each year. Pacific Salmon Treaty funds are included in self-governance and are dedicated to salmon fishery monitoring and sampling. Staff duties include shellfish population surveys, monitoring, research, data management and regulations.</p> <p>Capture Fisheries and Planning: The Skokomish Tribal Council has met recently with the Lower Elwha Tribal Council and Fish Committee representatives to discuss the development of a fishing plan for Hood Canal. The Hood Canal is a very rich, narrow marine water body adjacent to Puget Sound, where several Tribes share the resources. Both Tribes expressed their preference for an agreed to fishing plan that would include an allocation of the shellfish species so that each of the Hood Canal Tribes could schedule and implement fisheries that best meets each Tribes needs. Both Tribes agreed to continue to work on the development of a fishing plan and to try to involve all of the Hood Canal Tribes in this effort.</p> <p>Shellfish Fisheries: Harvest of wild clam, oysters, crab and shrimp are the main contribution to the shellfish fisheries. The oyster harvest amounted to 171,412 dozen oysters in 2003, a 25% increase over 2002. 47,328 pounds of clams were harvested in 2003.</p>
Address1	North 541 Tribal Center Rd.
Address2	
City	Skokomish
State	WA
Zip	98584
Phone	360.877.5213 x 508
Fax	360.877.5943
Email	davidh@skokomish.org
Website	

Organization	Slim Buttes Agriculture Cooperative
Summary	Increase economic self-sufficiency and local food production as well as improve the quality of food being consumed on the Pine Ridge Reservation through establishing family gardens.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	South Piegan Mission Out Reach
Summary	This grant supports the Geronimo/Kateri Feeding Service, an all volunteer program working with the local Catholic Parish, to serve hot meals to 500 San Carlos Apache tribal members per month, one meal per day. This is the Center's first request for assistance outside of the reservation.
Address1	PO Box 465
Address2	
City	Browning
State	MT
Zip	59417
Phone	406-338-5905
Fax	
Email	
Website	

Organization	South Puget Sound Intertribal Planning Agency
Summary	This project is an integrated, multi-tiered approach to sustainable food production at the Tribal community level. It addresses health and nutrition, job training, entrepreneurial opportunities, self-reliance, cultural revitalization, economic, and community development issues. It assures the production of food for tribal members and assures the preservation of appropriate environmental practices in food production. The objectives are to establish at the Nisqually Tribe a model demonstration project and establish readiness for replication of the model at the other four consortium tribes -- Chehalis, Shoalwater Bay, Skokomish, and Squaxin Island tribes.
Address1	
Address2	
City	Shelton
State	WA
Zip	
Phone	360-426-3990
Fax	
Email	
Website	

Organization	Southern Ute Indian Tribe
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Division of Wildlife
Address2	PO Box 737
City	Ignacio
State	CO
Zip	81137
Phone	970-563-0130
Fax	970-563-0305
Email	
Website	

Organization	Southwest Indian Agricultural Learning Center
Summary	The project: 1. Completed a strategic plan for the organization which provided long-range goals and objectives. 2. Established a coalition of traditional farmers to develop an inventory of traditional food crops and seed which the Center will market on their behalf. 3. Identified and established commercial linkages to primary markets (i.e., Southwest regional chefs, schools, hospitals, exporters, and others that could be instrumental in promoting the preservation of traditional agricultural products. 4. Established the Center as a sustainable resource available to all Southwest tribal traditional farmers assisting in development, renewal, marketing, and historical preservation.
Address1	7617 E. Verde Lane
Address2	
City	Scottsdale
State	AZ
Zip	85251
Phone	480-675-0870
Fax	
Email	
Website	

Organization	Spokane Tribe of Indians
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 100
Address2	
City	Wellprint
State	WA
Zip	99040
Phone	509-258-9466
Fax	
Email	
Website	

Organization	Squaxin Island Tribe
Summary	In the early 1970's, the Squaxin Island Tribe purchased a small oyster harvesting and packing business and renamed it Harstein Oyster Company. The six acres on the western shore of Harstein Island were converted to trust land after the oyster operation was purchased. Oysters are also grown on 41 acres of tideland on Squaxin Island, which is presently uninhabited tribal resevation land. Until the late 1990's, the operation was small, limited to bulk shucked oysters that were sent to a packaging company. Since 1998, the company has taken control of the operation from purchased larvae to processing, packaging and marketing. The company now harvests and sells approximately 12,000 gallons of oyster meat and a half million dozen single oysters annually. Larvae is purchased from hatcheries (because of the labor and capital-intensive nature of raising oyster larvae -- the company currently plants 200 million larvae each year, estimating a 10 percent survival rate) and raised in tanks until they are ready to be planted. They are planted on oyster shells (from the shucking operations), and after about two years are hand-harvested then transported by boat to the processing facility. Oysters are seeded, picked and picked by hand, then hand-shucked and packed in a 4,000 square foot processing facility. Harstein Oyster Company is part of Island Enterprises, which is a subsidiary of the Squaxin Island Tribe. Other enterprises include a casino, trading post, and nursery. The Tribal Department of Fisheries operates a silver salmon net-pen hatchery that has been vital to restoring the local silver salmon populations. The long-term philosophy of Island Enterprises is to be a vehicle for tribal employment, but it is also profit-oriented in the near-term. Most of the 12 employees of Harstein Oyster Company are non-tribal, although preference is given to Squaxin Island Tribe members, and several employees are Latin American. General manager Matt Smith points out that shellfish harvesting follows the tides, and processing is temperature sensitive, therefore employees must be willing to work at night in cold weather.
Address1	Hartstene Island
Address2	
City	Puget Sound
State	WA
Zip	
Phone	360-426-4933
Fax	
Email	hocwa@qwest.net
Website	http://www.islandoyster.com

Organization	St. Croix Chippewa Indians of Wisconsin
Summary	Project description: St. Croix Waters Fishery (SCWF) is owned and operated by the St. Croix Chippewa Indians of Wisconsin. The state of the art 170,000 square foot facility deploys a recirculating aquaculture system to raise yellow perch and hybrid striped bass. There are 332 fish production tanks flowing with nearly 2 million gallons of water through 10 miles of pipe. St. Croix Waters Fishery has been in the development stage for 20 years and the first fish were stocked in October of 2001. Approximately 33 people are employed at this facility.
Address1	P.O.Box 10
Address2	30335 West Minerva Dam Road
City	Danbury
State	WI
Zip	54830
Phone	715-656-7800; 715-349-2195 ext. 110
Fax	715-656-7860
Email	dichar@stcroixtribalcenter.com
Website	http://midwest.fws.gov/ashland/mtan/mtan_45_b.html#ST.CROI

Organization	Standing Rock Game, Fish & Parks
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box D
Address2	
City	Fort Yates
State	ND
Zip	58538
Phone	701-854-7236/7237
Fax	701-854-3902
Email	
Website	

Organization	Stillaguamish Tribe of Indians
Summary	BankSavers Native Plant Nursery and Habitat Restoration Business.
Address1	P.O. Box 277
Address2	
City	Arlington
State	WA
Zip	98223
Phone	360-435-7689
Fax	
Email	
Website	

Organization Suquamish Tribe

Summary

Fisheries: The Suquamish Tribe is involved in capture fisheries of salmon and shellfish wild species in their Usual and Accustomed area, which extends from Vachon Island in Puget Sound north to the Canadian border. The main species targeted are salmon (sockeye, coho, chum, chinook), Dungeness crab, spot shrimp, pink shrimp, geoduck, sea cucumber, and clams.

Suquamish Seafoods: Suquamish seafood is a tribal enterprise involved in marketing geoduck clams. The enterprise manages diving crews composed of Suquamish Tribal Members, two harvest vessels and a geoduck packing plant. Geoducks are harvested throughout most of the year and shipped live to domestic or international markets. Suquamish Seafood has plans to expand somewhat to other seafood products in the future, but the main focus will remain on geoduck.

Enhancement / Aquaculture: Recently, the supply of clams and oysters to the tribal community has been limited due to over harvest, lack of access, and pollution. A three-year project, initially funded by the Administration for Native Americans (ANA), addressed the need to restore sustainable sources of intertidal bivalves around the Suquamish reservation. The project goal was to bring scientific knowledge and aquaculture techniques within the community to secure sustainable crops of clams, mussels, and oysters for future generations and to strengthen the cultural identity of the tribal community by sharing their traditional knowledge surrounding harvest and preparation of shellfish. The project was completed July 1st, 2004, and nineteen Suquamish staff and tribal members have been trained on basic shellfish biology, water quality, and aquaculture techniques. Theory and applied training were realized by implementing various enhancement and aquaculture activities. Trainees set up oyster cultch, helped design a float system and maintain oysters, mussels, and clams on floating lines, planted hard shell clam seed, and set up intertidal growing systems for oysters. Workshops and family meetings were held during Lushutseed language fairs and during canoe journeys. Throughout these events, Elders demonstrated traditional ways of preparing and serving shellfish. Elders also led spiritual ceremonies at a local beach, educating participants about the physical and spiritual relationships between the beach, the estuary, tribal members, and flora and fauna. Also, shellfish produced during this project was at the center of many funerals, weddings, and Elder honoring. Now that this shellfish operation is established and self-sufficient, sustainable shellfish crops will provide native foods for the many cultural gatherings and events, as well as regular subsistence staple food for families.

Clam Harvest: During the spring of 2004, the Tribe initiated the process to harvest clams off privately owned tidelands. Forty tidelands were surveyed in May and June to determine the harvestable biomass (of which the Tribe gets half). Throughout the year, over 100,000 pounds of hard shell clams were commercially harvested by approximately 70 Tribal Members. In 2005, the Suquamish Tribe is inviting tideland owners to participate in a clam enhancement program entirely funded by the Tribe, in which the owner would benefit from the harvest of wild clams as well as clams enhanced by the Tribe.

Address1 POB 498

Address2 15838 Sandy Hook Road

City Suquamish

State WA

Zip 98392

Phone 360.394.8437

Fax

Email rpurser@suquamish.nsn.us

Website

Organization	SwinomishTribe
Summary	Capture Fisheries: The Swinomish Tribe is involved in salmon and shellfish capture fisheries. The Tribe has Usual and Accustomed area (U&A) in the northern part of Puget Sound, from the city of Edmonds to the Canadian border. The fishing fleet is involved in Dungeness crab, spot shrimp, geoduck and intertidal clam harvest. All harvest is conducted on wild stocks and co-managed with other Tribes sharing the same U&A and with State agencies. The Swinomish Tribe is not currently involved in any aquaculture or enhancement activity.
Address1	955 Moorage Way
Address2	
City	La Conner
State	WA
Zip	98257
Phone	360.466.3163
Fax	
Email	jgibson@swinomish.nsn.us
Website	

Organization	Taos Pueblo Warchief's Office
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Office of Natural Resource Protection
Address2	PO Box 1389
City	Taos
State	NM
Zip	87571
Phone	505-758-3883
Fax	
Email	
Website	

Organization	Tesuque Pueblo Tribe (Tewa)
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	Bixon Herd Start-up Development
Address2	Route 11, Box 360-TP
City	Santa Fe
State	NM
Zip	87501
Phone	505-983-2667
Fax	505-982-2331
Email	
Website	

Organization	Thakiwa Foundation
Summary	Reintroduce the growing, harvesting, drying, and preparation of their traditional foods.
Address1	P.O. Box 747
Address2	303 W. Main St., Suite C
City	Stoud
State	OK
Zip	74079
Phone	918-968-4121
Fax	
Email	
Website	

Organization	The Center for Permaculture as Native Science
Summary	The project will help people on the Rosebud Sioux reservation break their dependency on government food programs and move toward a better understanding of health, nutrition, and self-reliance by growing or gathering much of their own food, sharing that food through markets, and changing their dietary and activity habits for improved health, nutrition, and money management. Program Assistants will attend learning meetings at Sinte Gleska University and transmit nutritional, gardening, and marketing information to their community through educational supper meetings, organizational meetings, and demonstrations. Needed supplies will be provided to gardeners. Outdoor exercise involved in tree planting, gardening, and plant care will be encouraged. Sharing of produce gathered and grown will be encouraged. Nutrition information will be provided on an ongoing basis, including methods of preparation and preservation.
Address1	
Address2	
City	Mission
State	SD
Zip	
Phone	605-856-2964
Fax	
Email	
Website	

Organization	The Center Pole Foundation
Summary	The project established a Buffalo Herb Garden on a plot of land donated by the founder.
Address1	Box 631
Address2	
City	Crow Agency
State	MT
Zip	59022
Phone	406-638-2820
Fax	
Email	
Website	

Organization	The Native Prairie Gardens
Summary	The project conducted a feasibility study to develop a market for organically grown products and to start the planning process of organizing and forming a not-for-profit.
Address1	PO Box 839
Address2	
City	Pine Ridge
State	SD
Zip	57770
Phone	605-867-1328
Fax	
Email	
Website	

Organization	The Oneida Tribe of Wisconsin
Summary	The Oneida Community Integrated Food Systems program and Oneida Tsyunhe'hkw^ (pronounced Joon-henk-qwa) Center are working together to reintroduce herbs and plants as medical alternatives and the use of herbs, oils and a healthier diet plan better suited for Native American diets in addressing diabetes. The Tribe has an established an 83-acre garden site which includes organic gardens, a greenhouse, chickens, beef steers and other small animals. The goal is to assist tribal members in starting various herbs in the Center's greenhouse and transplanting them into the Oneida school greenhouse. Elders explain medicinal and ceremonial uses of the different herbs. In response to an increasing demand for herbs for ceremonial and medical use, they involve more community members by supplying them with seeds and seedlings.
Address1	N7219 Seminary Rd.
Address2	PO Box 365
City	Oneida
State	WI
Zip	54155
Phone	920-869-2214
Fax	
Email	
Website	

Organization	The Suquamish Tribe
Summary	The Tribe implemented a Soup and Sandwich Program to offer hot meals to youth who utilize the tribal youth center, homebound persons, and other community members. Meals are provided to a minimum of 50 tribal members weekly at the tribal and youth centers.
Address1	PO Box 498
Address2	
City	Suquamish
State	WA
Zip	98392
Phone	360-598-3311
Fax	
Email	
Website	

Organization	Tohatchi Special Education and Training Center, Inc.
Summary	Start up a 130-acre farm and an irrigation system upgrade.
Address1	P.O. Box 49
Address2	
City	Tohatchi
State	NM
Zip	87325
Phone	505-733-2200
Fax	
Email	
Website	

Organization	Tohono O'odham Community Action
Summary	The overall goals of this project are to create a culturally appropriate, agriculturally-based economic development that would revitalize traditional Tohono O'odham culture and language, and reduce the severity and prevalence of diabetes. The applicant proposes strategies in five program areas to achieve these goals: food production, food processing, food distribution, education, and cultural revitalization.
Address1	PO Box 1790
Address2	
City	Sells
State	AZ
Zip	85634
Phone	520-383-4966
Fax	
Email	
Website	

Organization	Traditional Indian Housing, Inc.
Summary	To assist community members in maintaining gardens through land acquisition, equipment, labor and training.
Address1	13906 Hwy. 177
Address2	
City	Shawnee
State	OK
Zip	74801
Phone	405-275-2239
Fax	
Email	
Website	

Organization	Traditional Native American Farmers Association
Summary	Grant supports the Traditional Native American Farmers Association, an all-indigenous mutual support network for traditional farmers living and working in Arizona and New Mexico.
Address1	PO Box 31267
Address2	
City	Sante Fe
State	NM
Zip	87594
Phone	505-983-2171
Fax	
Email	
Website	

Organization

Tulalip Tribe

Summary

Salmon Hatchery: The Bernie Kai-Kai Gobin Hatchery is operated by the Tulalip Tribes and located on the Tulalip reservation near Marysville, Washington, USA. The hatchery raises and releases three species of salmon, which provide fishing opportunities for Tulalip tribal members in terminal area fisheries on and near the Tulalip Reservation as well as contributing to other commercial and sport fisheries in Washington and British Columbia. Because many wild salmon runs are currently depressed or endangered, the hatchery returns are especially important to the Tulalip Tribes at this time. Having a reliable return of hatchery salmon allows tribal members to fish for ceremonial, subsistence, and commercial purposes, without over harvesting wild salmon runs that require protection. The long-term vision of the Tulalip Tribes is the restoration of wild salmon production to levels that will support fishing needs.

Shellfish Fisheries and enhancement: Currently, clams and oysters are harvested for subsistence purposes only. The traditional subsistence clam digging activities of Tulalip Tribal members are monitored through a permit system. Each subsistence clam permit allows for a maximum of 75 pounds of clams and each tribal member is allowed a maximum of five permits each year. The shellfish program has also been involved in clam and oyster enhancement on selected beaches. There are current pilot projects with hard shell clams (manila), geoduck, and future pilot projects with oysters on long lines. Fisheries staff is exploring new predator control methods. The Tulalip Tribes initiated the court process to access private property on Hat Island starting in 1996. Private property owners are notified 30 days in advance prior to clam population surveys and harvest. Clam population surveys are conducted to determine the harvestable amount. The sustainable harvestable is 25% and the tribes are entitled to half of this amount. The intertidal properties are 70 foot lots on the north side of Hat Island, and a separate survey is conducted on each lot. Once the harvestable amount is determined, the property owners are notified as to how many pounds will be harvested and when the harvest will occur. The total amount of clams harvested is then reported to the tideland owner. The geoduck clam fishery began in March of 1997. The Tulalip Tribes Fisheries Department requires that all tribal divers complete extensive training before participating in the geoduck fishery. The Tulalip Tribes fishers are also actively involved in the Dungeness crab and Spot shrimp fisheries.

Address1

7515 Totem Beach Rd.

Address2

City

Tulalip

State

WA

Zip

98271

Phone

360.651.4480

Fax

Email

mmchugh@tulalip.nsn.us

Website

Organization	Tuolumne Me-Wuk Tribal Council
Summary	Salary support for two employees trained in seed collection for their Native Plant Nursery.
Address1	P.O. Box 699
Address2	
City	Toulumne
State	CA
Zip	95379
Phone	209-928-1677
Fax	
Email	
Website	

Organization	Turtle Mountain Band of Chippewa Indians
Summary	The Tribe established a temporary food pantry in 1997 in response to emergency needs following a spring flood. By consensus the community determined that the food pantry should remain open and the food pantry received its tax-exempt status in 1998. This project purchased food for distribution to tribal members.
Address1	PO Box 900
Address2	
City	Belcourt
State	ND
Zip	58316
Phone	701-477-0470
Fax	
Email	
Website	

Organization	Turtle Mountain Community College
Summary	This project implements a holistic, culturally-responsive education program that increases the number of students enrolling and graduating from tribal colleges with degrees in food and nutrition studies. These students may elect to work on the reservations as professionals or continue at four-year institutions for further study leading to Registered Dietician Licensure or baccalaureate degrees.
Address1	PO Box 340
Address2	
City	Belcourt
State	ND
Zip	58316
Phone	701-477-7828
Fax	701-477-7829
Email	pgailfus@giizis.turtle-mountain.cc.nd.us
Website	www.turtle-mountain.cc.nd.us/

Organization	Turtle Rive Nation, Inc.
Summary	The project developed a land acquisition strategy for tribal lands including documentation of its historical land base.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	Uintah & Ouray
Summary	
Address1	
Address2	
City	
State	UT
Zip	
Phone	
Fax	
Email	
Website	

Organization	United Indian Health Services
Summary	Established a two-acre food garden and one-acre fruit orchard to distribute food among UIHS clients and staff, provided education about the nutritional value of fresh produce, and offered job training in organic farming, food handling and preparation, and ecological restoration.
Address1	
Address2	
City	Arcata
State	CA
Zip	
Phone	707-677-3963
Fax	
Email	
Website	

Organization University of Wisconsin/Red Cliff Band of Lake Superior Chippewa

Summary

Mission Statement
The mission of the Northern Wisconsin Aquaculture Demonstration Facility is to promote and advance the development of commercial aquaculture in a northern climate. To realize this mission, the Facility will be a site where: production-scale demonstration of, and hands-on training in, modern aquaculture techniques will be offered; applied research projects on promising technologies and techniques in commercial aquaculture will be conducted; and, reference materials on all aspects of the science and business of aquaculture can be accessed. The staff of the Facility will work with representatives of the aquaculture industry and scientific community, as well as individuals from regulatory and other natural resource communities to define industry needs, conduct training, and coordinate research to disseminate current information on commercial aquaculture to the general public. Through these activities the staff of the Facility will identify the equipment, species and rearing techniques that can be used for profitable, sustainable and environmentally sensitive commercial aquaculture in northern climates.

The Northern Aquaculture Demonstration Facility is funded by a 3.2 million construction budget derived from Tribal gaming monies, passed through to the state of Wisconsin. Current operating costs are budgeted at \$250,000 per annum. The facility has just broken ground on a 40 acre site located on the Red Cliff reservation. The facility involves outreach to tribes, other interested growers, high schools, colleges and universities. Internships will also be available. The facility takes a "hands on" approach to all activities. Intensive (recirculating and covered) production of perch, crappies, trout and perhaps arctic char and hydroponics has been identified as promising areas for research and development. Outside pond and flow-through production has also been identified and is being designed to ensure maximum flexibility. The project is an outgrowth of the Red Cliff Tribal hatchery and is focused on aquaculture development in the Midwest region. Water regulations, Federal, State and Tribal are a key component and significant outreach is being designed to extend understanding of a somewhat complicated series of permits. Aquaculture discharge makes use of a nearby wetlands area that also serves as the hatchery discharge. High water quality is a result of this ecological filtering process.

Address1 Route 1 P.O.Box 165

Address2

City Bayfield

State WI

Zip 54814

Phone 715-373-1047

Fax

Email gfischer@uwsuper.edu

Website <http://aquaculture.uwsuper.edu>

Organization	Upper Skagit Tribal Council
Summary	
Address1	25944 Community Plaza Way
Address2	
City	Sedro Woolley
State	WA
Zip	98284
Phone	360.856.5501
Fax	
Email	
Website	

Organization	Ute Indian Tribe
Summary	Refer to Intertribal Bison Cooperative tribal bison project proposal summaries for fiscal year 1999.
Address1	PO Box 190
Address2	
City	Fort Duchesne
State	UT
Zip	84026
Phone	
Fax	
Email	
Website	

Organization	Wai'anae Community Re-Development Corp.
Summary	This project will expand a youth leadership program on the island of Oahu, based around a youth garden and demonstration organic farm for the production and use of organically grown produce and traditional native crops. The project provides a 10-month comprehensive education-work experience for out-of-school youth emphasizing academic and cultural education, community service learning, and job training and skill development, along with mentoring and leadership development. Efforts to improve the local food system will emphasize organic agriculture, Hawaiian culture, entrepreneurship, education, and infrastructure development.
Address1	
Address2	
City	Wai'anae
State	HI
Zip	
Phone	808-696-2623
Fax	
Email	
Website	

Organization	Walker River
Summary	
Address1	
Address2	
City	
State	NV
Zip	
Phone	
Fax	
Email	
Website	

Organization Wampanoag Tribe of Gay Head (Aquinnah)

Summary The Wampanoag Tribe of Gay Head Aquinnah (WTGHA) has cultural and historical roots closely tied to shellfish. Located on the western end of the island of Martha's Vineyard in the town of Aquinnah, the Wampanoag tribe has approximately 990 members, roughly 350 of which reside on or near their homelands on the island. Surrounded by water and a complex matrix of watersheds, the relationship with our community and our environment is paramount. Shell middens on Tribal Land surrounding Menemsha Pond dating back thousands of years attest to the long-standing importance of shellfish to the Tribe. Shellfish are traditional foods of the Wampanoag people and an important resource for all residents of Martha's Vineyard. As an island with a large tourist-based seasonal economy, Martha's Vineyard residents depend on shellfisheries as a source of income for the off-season winter months. The Tribe is embarking on a program to restore shellfisheries in Menemsha Pond for the economic and environmental benefit of Tribal and island fishermen and the surrounding community. This program includes habitat restoration, water quality monitoring and remediation, and aquaculture. A major activity is the recent construction of the Wampanoag Aquinnah Shellfish Hatchery (WASH) and procurement of two shellfish growing sites in Menemsha Pond. The purpose of the Wampanoag Aquinnah Shellfish Hatchery is to produce oyster (*C. virginica*), hard clam (*M. mercenaria*), and bay scallop (*A. irradians*) shellfish seed for commercial growout by the Wampanoag Aquinnah Shellfish Hatchery Corp at its two sites in Menemsha Pond, for enhancement of native shellfish populations in Menemsha Pond, and for sale to Towns or private growers. The hatchery is able to produce other mollusc species, such as sea scallops, soft shell clams, etc.; as required. The Hatchery works with Martha's Vineyard Towns, non-profits and private aquaculturists to advance aquaculture and protect water quality. We provide employment opportunities to Tribal and community members and conduct research towards our goals of commercial aquaculture and shellfish enhancement. Primary efforts are focused on commercial oyster culture. Oyster culture is well established and will provide income to the project for hatchery operations and other activities, such as bay scallop restoration, water quality monitoring and remediation, and educational programs. We currently have over two million oysters growing as well as one hundred thousand bay scallops. Sales of market oysters are scheduled to begin in the Fall of 2003.

Address1 20 Blackbrook Road

Address2

City Aquinnah

State MA

Zip 02535

Phone 508-645-9420

Fax

Email wtghahatchery@aldelphia.net

Website <http://www.wampanoagtribe.net/resource/>

Organization	Warm Springs
Summary	
Address1	
Address2	
City	Warm Springs
State	OR
Zip	
Phone	541-553-3362
Fax	
Email	
Website	

Organization	White Earth Land Recovery Project
Summary	The project supported the development of the sustainable agricultural program, including the enhancement of domestic distribution and strategic marketing programs - the Infrastructure Marketing Development component of their Sustainable Communities project.
Address1	32033 E. Round Lake RD
Address2	
City	Ponsford
State	MN
Zip	56575-9250
Phone	218-573-3448
Fax	
Email	
Website	

Organization	White Earth Tribal and Community College
Summary	This project implements a holistic, culturally-responsive education program that increases the number of students enrolling and graduating from tribal colleges with degrees in food and nutrition studies. These students may elect to work on the reservations as professionals or continue at four-year institutions for further study leading to Registered Dietician Licensure or baccalaureate degrees.
Address1	202 South Main Street
Address2	
City	Mahnomen
State	MN
Zip	56557
Phone	218-935-0417
Fax	218-935-0423
Email	
Website	www.wetcc.org

Organization	White Mountain Apache Tribe
Summary	Honor the Gift of Food, USDA Food Distribution Program, to conduct a series of 36 nutrition education and cooking demonstration classes.
Address1	P.O. Box 700
Address2	
City	Whiteriver
State	AZ
Zip	85941
Phone	928-338-1665
Fax	
Email	
Website	

Organization	Winnebago Tribe
Summary	The project purchased fuel, garden equipment, water tank, and raised garden bed and supplies for the tribal summer gardening project.
Address1	The Bison Project
Address2	PO Box 687
City	Winnebago
State	NE
Zip	68071-0687
Phone	402-878-2746
Fax	
Email	
Website	

Organization	Winnebago Tribe of Nebraska
Summary	Restore bison to the reservation, to develop a bison related curriculum for tribal children in public schools, and to develop a marketing plan.
Address1	P.O. Box 687
Address2	
City	Winnebago
State	NE
Zip	68071
Phone	402-878-2746
Fax	
Email	
Website	

Organization	Yankton Sioux Tribe
Summary	The Yankton Sioux Tribe Agriculture and Food Systems Initiative, to develop and maintain a food systems project to provide fresh vegetables and other supplemental nutrition to tribal members currently enrolled in tribal food assistance programs.
Address1	P.O. Box 248
Address2	
City	Marty
State	SD
Zip	57361
Phone	605-384-3641
Fax	
Email	
Website	

Organization	Yavapai-Apache Nation
Summary	The project produced a feasibility study and business plan for a fee fishing/fish rearing enterprise - a demonstration project of a commercial fish rearing operation, and expanded native grass/wildflower seed and riparian restoration.
Address1	
Address2	
City	
State	
Zip	
Phone	
Fax	
Email	
Website	

Organization	Yomba Shoshone Tribe
Summary	Yomba Livestock Expansion Business Plan development to regain control of the original tribal land base, and increase income and employment opportunities for tribal members as they practice indigenous agriculture with intervention by the BLM and USFS.
Address1	HC 61, Box 6275
Address2	
City	Austin
State	NV
Zip	89310
Phone	702-964-2463
Fax	
Email	
Website	

Organization	Yukon River Inter-Tribal Watershed Council
Summary	The project supports YRITWC's efforts to facilitate the signing of an Inter-Tribal Accord between Tribes and First Nations within the Yukon Territory.
Address1	136 Dunkel Street, #2
Address2	
City	Fairbanks
State	AK
Zip	99701-4859
Phone	907-451-2530
Fax	907-451-2534
Email	yritwc@alaskalife.net
Website	www.yritwc.org

Organization	Zen Center of Hawaii
Summary	Expanded a community garden dedicated to organic farming education, cash crop production and marketing, and advanced the cultural heritage around Native food and medicinal herbs.
Address1	
Address2	
City	Kamuela
State	HI
Zip	
Phone	808-885-6109
Fax	
Email	
Website	

Organization	Zuni Entrepreneurial Enterprises
Summary	The project developed a community garden.
Address1	PO Box Drawer 989
Address2	
City	Zuni
State	NM
Zip	87327
Phone	505-782-5798
Fax	
Email	
Website	

Organization	Zuni Entrepreneurial Enterprises, Inc.
Summary	The ZEE food distribution program is a new component of the ZEE Inc. Treasure Chest, which is a program that distributes household goods, clothing and toys to disadvantaged community members. This component will increase distribution from 357 to 400 families bi-monthly.
Address1	PO Drawer 989
Address2	
City	Zuni
State	NM
Zip	87327
Phone	505-782-5798
Fax	
Email	
Website	