

Federally Recognized Tribes in California
by U.S. Department of Interior, Bureau of Indian Affairs
as of February 1, 2019

No.	TRIBE
1	Agua Caliente Band of Cahuilla Indians of the Agua Caliente Indian Reservation
2	Alturas Indian Rancheria
3	Augustine Band of Cahuilla Indians (previously listed as the Augustine Band of Cahuilla Mission Indians of the Augustine Reservation)
4	Barona Group of Capitan Grande Band of Mission Indians of the Barona Reservation ¹
5	Bear River Band of the Rohnerville Rancheria
6	Berry Creek Rancheria of Maidu Indians of California
7	Big Lagoon Rancheria
8	Big Pine Paiute Tribe of the Owens Valley (previously listed as the Big Pine Band of Owens Valley Paiute Shoshone Indians of the Big Pine Reservation)
9	Big Sandy Rancheria of Western Mono Indians of California (previously listed as the Big Sandy Rancheria of Mono Indians of California)
10	Big Valley Band of Pomo Indians of the Big Valley Rancheria
11	Bishop Paiute Tribe (previously listed as the Paiute-Shoshone Indians of the Bishop Community of the Bishop Colony)
12	Blue Lake Rancheria
13	Bridgeport Indian Colony (previously listed as the Bridgeport Paiute Indian Colony of California)
14	Buena Vista Rancheria of Me-Wuk Indians of California
15	Cabazon Band of Mission Indians
16	Cachil DeHe Band of Wintun Indians of the Colusa Indian Community of the Colusa Rancheria
17	Cahto Tribe of the Laytonville Rancheria
18	Cahuilla Band of Indians (previously listed as the Cahuilla Band of Mission Indians of the Cahuilla Reservation)
19	California Valley Miwok Tribe
20	Campo Band of Diegueno Mission Indians of the Campo Indian Reservation
21	Cedarville Rancheria
22	Chemehuevi Indian Tribe of the Chemehuevi Reservation
23	Cher-Ae Heights Indian Community of the Trinidad Rancheria
24	Chicken Ranch Rancheria of Me-Wuk Indians of California
25	Cloverdale Rancheria of Pomo Indians of California

Federally Recognized Tribes in California
by U.S. Department of Interior, Bureau of Indian Affairs
as of February 1, 2019

No.	TRIBE
26	Cold Springs Rancheria of Mono Indians of California
27	Colorado River Indian Tribes of the Colorado River Indian Reservation, Arizona and California
28	Coyote Valley Band of Pomo Indians of California
29	Dry Creek Rancheria Band of Pomo Indians (previously listed as the Dry Creek Rancheria of Pomo Indians of California)
30	Elem Indian Colony of Pomo Indians of the Sulphur Bank Rancheria
31	Elk Valley Rancheria
32	Enterprise Rancheria of Maidu Indians of California
33	Ewiiapaayp Band of Kumeyaay Indians
34	Federated Indians of Graton Rancheria
35	Fort Bidwell Indian Community of the Fort Bidwell Reservation of California
36	Fort Independence Indian Community of Paiute Indians of the Fort Independence Reservation
37	Fort Mojave Indian Tribe of Arizona, California & Nevada
38	Greenville Rancheria (previously listed as the Greenville Rancheria of Maidu Indians of California)
39	Grindstone Indian Rancheria of Wintun-Wailaki Indians of California
40	Guidiville Rancheria of California
41	Habematolel Pomo of Upper Lake
42	Hoopa Valley Tribe
43	Hopland Band of Pomo Indians (formerly Hopland Band of Pomo Indians of the Hopland Rancheria)
44	Iipay Nation of Santa Ysabel (previously listed as the Santa Ysabel Band of Diegueno Mission Indians of the Santa Ysabel Reservation)
45	Inaja Band of Diegueno Mission Indians of the Inaja and Cosmit Reservation
46	Ione Band of Miwok Indians of California
47	Jackson Band of Miwuk Indians (previously listed as the Jackson Rancheria of Me-Wuk Indians of California)
48	Jamul Indian Village of California

Federally Recognized Tribes in California
by U.S. Department of Interior, Bureau of Indian Affairs
as of February 1, 2019

No.	TRIBE
49	Karuk Tribe (previously listed as the Karuk Tribe of California)
50	Kashia Band of Pomo Indians of the Stewarts Point Rancheria
51	Kletsel Dehe Band of Wintun Indians (previously listed as the Cortina Indian Rancheria and the Cortina Indian Rancheria of Wintun Indians of California)
52	Koi Nation of Northern California (previously listed as the Lower Lake Rancheria)
53	La Jolla Band of Luiseno Indians (previously listed as the La Jolla Band of Luiseno Mission Indians of the La Jolla Reservation)
54	La Posta Band of Diegueno Mission Indians of the La Posta Indian Reservation
55	Lone Pine Paiute-Shoshone Tribe (previously listed as the Paiute-Shoshone Indians of the Lone Pine Community of the Lone Pine Reservation)
56	Los Coyotes Band of Cahuilla and Cupeno Indians (previously listed as the Los Coyotes Band of Cahuilla & Cupeno Indians of the Los Coyotes Reservation)
57	Lytton Rancheria of California
58	Manchester Band of Pomo Indians of the Manchester Rancheria (previously listed as the Manchester Band of Pomo Indians of the Manchester-Point Arena Rancheria)
59	Manzanita Band of Diegueno Mission Indians of the Manzanita Reservation
60	Mechoopda Indian Tribe of Chico Rancheria
61	Mesa Grande Band of Diegueno Mission Indians of the Mesa Grande Reservation
62	Middletown Rancheria of Pomo Indians of California
63	Mooretown Rancheria of Maidu Indians of California
64	Morongo Band of Mission Indians (previously listed as the Morongo Band of Cahuilla Mission Indians of the Morongo Reservation)
65	Northfork Rancheria of Mono Indians of California
66	Pala Band of Mission Indians (previously listed as the Pala Band of Luiseno Mission Indians of the Pala Reservation)
67	Paskenta Band of Nomlaki Indians of California
68	Pauma Band of Luiseno Mission Indians of the Pauma & Yuima Reservation
69	Pechanga Band of Luiseno Mission Indians of the Pechanga Reservation
70	Picayune Rancheria of Chukchansi Indians of California
71	Pinoleville Pomo Nation (previously listed as the Pinoleville Rancheria of Pomo Indians of California)
72	Pit River Tribe (includes XL Ranch, Big Bend, Likely, Lookout, Montgomery Creek and Roaring Creek Rancherias)
73	Potter Valley Tribe

Federally Recognized Tribes in California
by U.S. Department of Interior, Bureau of Indian Affairs
as of February 1, 2019

No.	TRIBE
74	Quartz Valley Indian Community of the Quartz Valley Reservation of California
75	Quechan Tribe of the Fort Yuma Indian Reservation, California & Arizona
76	Ramona Band of Cahuilla (previously listed as the Ramona Band or Village of Cahuilla Mission Indians of California)
77	Redding Rancheria
78	Redwood Valley or Little River Band of Pomo Indians of the Redwood Valley Rancheria California (previously listed as the Redwood Valley Rancheria of Pomo Indians of California)
79	Resighini Rancheria
80	Rincon Band of Luiseno Mission Indians of the Rincon Reservation
81	Robinson Rancheria (previously listed as the Robinson Rancheria Band of Pomo Indians, California and the Robinson Rancheria of Pomo Indians of California)
82	Round Valley Indian Tribes, Round Valley Reservation (previously listed as the Round Valley Indian Tribes of the Round Valley Reservation)
83	San Manuel Band of Mission Indians (previously listed as the San Manuel Band of Serrano Mission Indians of the San Manuel Reservation)
84	San Pasqual Band of Diegueno Mission Indians of California
85	Santa Rosa Band of Cahuilla Indians (previously listed as the Santa Rosa Band of Cahuilla Mission Indians of the Santa Rosa Reservation)
86	Santa Rosa Indian Community of the Santa Rosa Rancheria
87	Santa Ynez Band of Chumash Mission Indians of the Santa Ynez Reservation
88	Scotts Valley Band of Pomo Indians of California
89	Sherwood Valley Rancheria of Pomo Indians of California
90	Shingle Springs Band of Miwok Indians, Shingle Springs Rancheria (Verona Tract)
91	Soboba Band of Luiseno Indians
92	Susanville Indian Rancheria
93	Sycuan Band of the Kumeyaay Nation
94	Table Mountain Rancheria (previously listed as the Table Mountain Rancheria of California)
95	Tejon Indian Tribe
96	Timbisha Shoshone Tribe (previously listed as the Death Valley Timbi-sha Shoshone Tribe and the Death Valley Timbi-Sha Shoshone Band of California)
97	Tolowa Dee-ni' Nation (previously listed as the Smith River Rancheria)
98	Torres Martinez Desert Cahuilla Indians (previously listed as the Torres-Martinez Band of Cahuilla Mission Indians of California)

Federally Recognized Tribes in California
by U.S. Department of Interior, Bureau of Indian Affairs
as of February 1, 2019

No.	TRIBE
99	Tule River Indian Tribe of the Tule River Reservation
100	Tuolumne Band of Me-Wuk Indians of the Tuolumne Rancheria of California
101	Twenty-Nine Palms Band of Mission Indians of California
102	United Auburn Indian Community of the Auburn Rancheria of California
103	Utu Utu Gwaitu Paiute Tribe of the Benton Paiute Reservation
104	Viejas (Baron Long) Group of Capitan Grande Band of Mission Indians of the Viejas Reservation ²
105	Washoe Tribe of Nevada & California (Carson Colony, Dresslerville Colony, Woodfords Community, Stewart Community, & Washoe Ranches)
106	Wilton Rancheria
107	Wiyot Tribe (previously listed as the Table Bluff Reservation—Wiyot Tribe)
108	Yocha Dehe Wintun Nation (previously listed as the Rumsey Indian Rancheria of Wintun Indians of California)
109	Yurok Tribe of the Yurok Reservation

FOOTNOTES:

¹ The Tribe is listed as the Capitan Grande Band of Diegueno Mission Indians of California: Barona Group of Capitan Grande Band of Mission Indians of the Barona Reservation on the Federal Register Notice dated February 1, 2019.

² The Tribe is listed as the Capitan Grande Band of Diegueno Mission Indians of California: Viejas (Baron Long) Group of Capitan Grande Band of Mission Indians of the Viejas Reservation on the Federal Register Notice dated February 1, 2019.