Funding for state, city, and county governments in the state includes:

OK	Oklahoma Total Sum City, County, and SEO Allocations	All	\$27,172,500
OK	Oklahoma	State Energy Office	\$9,593,500
OK	Bartlesville	City	\$155,200
OK	Broken Arrow	City	\$814,700
OK	Edmond	City	\$726,700
OK	Enid	City	\$204,900
OK	Lawton	City	\$890,500
OK	Midwest City	City	\$526,600
OK	Moore	City	\$454,200
OK	Muskogee	City	\$181,700
OK	Norman	City	\$1,001,400
OK	Oklahoma City	City	\$5,482,300
OK	Stillwater	City	\$209,300
OK	Tulsa	City	\$3,883,500
OK	Canadian	County	\$258,100
OK	Carter	County	\$207,100
OK	Creek	County	\$283,400
OK	Grady	County	\$206,700
OK	Le Flore	County	\$206,700
OK	Oklahoma	County	\$501,100
OK	Pottawatomie	County	\$288,600
OK	Rogers	County	\$339,800
OK	Tulsa	County	\$554,300
OK	Wagoner	County	\$202,200

In addition, today's announcement includes funding for the following Tribal governments in the state:

	Name	Allocation
OK	Absentee-Shawnee Tribe of Indians of Oklahoma	\$189,500
OK	Alabama-Quassarte Tribal Town, Oklahoma	\$37,400
OK	Apache Tribe of Oklahoma	\$70,900
OK	Caddo Nation of Oklahoma	\$90,200
OK	Cherokee Nation, Oklahoma	\$3,254,200
OK	Cheyenne and Arapaho Tribes, Oklahoma (formerly the Cheyenne-Arapaho	\$389,100
	Tribes of Oklahoma)	
OK	Chickasaw Nation, Oklahoma	\$1,022,300
OK	Choctaw Nation of Oklahoma	\$1,271,400
OK	Citizen Potawatomi Nation, Oklahoma	\$472,700
OK	Comanche Nation, Oklahoma	\$235,500
OK	Delaware Nation, Oklahoma	\$25,000
OK	Eastern Shawnee Tribe of Oklahoma	\$25,000
OK	Fort Sill Apache Tribe of Oklahoma	\$25,500

OK	Iowa Tribe of Oklahoma	\$30,600
OK	Kaw Nation, Oklahoma	\$100,500
OK	Kialegee Tribal Town, Oklahoma	\$28,000
OK	Kickapoo Tribe of Oklahoma	\$86,800
OK	Kiowa Indian Tribe of Oklahoma	\$224,800
OK	Miami Tribe of Oklahoma	\$30,200
OK	Modoc Tribe of Oklahoma	\$25,000
OK	Muscogee (Creek) Nation, Oklahoma	\$2,298,200
OK	Osage Nation, Oklahoma (formerly the Osage Tribe)	\$284,500
OK	Otoe-Missouria Tribe of Indians, Oklahoma	\$27,600
OK	Ottawa Tribe of Oklahoma	\$51,400
OK	Pawnee Nation of Oklahoma	\$89,900
OK	Peoria Tribe of Indians of Oklahoma	\$65,400
OK	Ponca Tribe of Indians of Oklahoma	\$58,600
OK	Quapaw Tribe of Indians, Oklahoma	\$65,800
OK	Sac & Fox Nation, Oklahoma	\$206,600
OK	Seminole Nation of Oklahoma	\$177,100
OK	Seneca-Cayuga Tribe of Oklahoma	\$34,900
OK	Shawnee Tribe, Oklahoma	\$25,000
OK	Thlopthlocco Tribal Town, Oklahoma	\$45,400
OK	Tonkawa Tribe of Indians of Oklahoma	\$29,500
OK	United Keetoowah Band of Cherokee Indians in Oklahoma	\$25,000
OK	Wichita and Affiliated Tribes (Wichita, Keechi, Waco, & Tawakonie) Oklahoma	\$44,100
OK	Wyandotte Nation, Oklahoma	\$87,700

(NOTE: If a Tribal government spans more than one state, the number above reflects the allocation for the Tribal government as a whole.)

More information on the Energy Efficiency and Conservation Block Grant Program is available on http://apps1.eere.energy.gov/wip/block_grants.cfm.