

Centers for Medicare & Medicaid Services
**Serving American Indians
and Alaska Natives in**
Iowa, Kansas, and Nebraska

Centers for Medicare & Medicaid Services (CMS) staff work with beneficiaries, health care providers, state governments, community groups, and others to provide education and outreach on CMS programs.

American Indians and Alaska Natives

If you have questions about CMS programs in relation to American Indians or Alaska Natives:

- email the CMS Division of Tribal Affairs at tribalaffairs@cms.hhs.gov, or
- contact the CMS Native American Contact (NAC). For a list of NACs and their information, visit <https://go.cms.gov/NACTAGlist>

To contact **Indian Health Service in Iowa and Nebraska**, contact the Great Plains Area at (605) 226-7581 or visit <https://www.ihs.gov/greatplains/contactus/>.

To contact **Indian Health Service in Kansas**, contact the Oklahoma City Area at (405) 951-3820 or visit <https://www.ihs.gov/oklahomacity/contactus/>.

Why enroll in CMS programs?

Patients who enroll in CMS programs help support their Indian health care hospital and clinics, their own health, and the health of others.

Patients enrolled in Medicaid, the Children's Health Insurance Program, or Medicare enable Indian health hospitals and clinics to bill these programs for services provided. These programs bring money into the health care facility, which the facility can then use to hire more staff and pay for new equipment and building renovations. It can also save Purchased and Referred Care dollars for other patients.

State-by-state assistance

Find information about coverage and Indian health facilities in your state. The map included in this booklet shows the location of these facilities.

Iowa

Medicare

Iowa Medicare

<https://shiip.iowa.gov/Medicare.aspx>

1 (800) 351-4664

Children's Health

Healthy and Well Kids in Iowa (Hawki)

<https://dhs.iowa.gov/hawki>

1 (800) 257-8563

Medicaid

Iowa Medicaid

<https://dhs.iowa.gov/ime/members>

1 (800) 338-8366

Marketplace Coverage

HealthCare.gov

www.healthcare.gov

1 (800) 318-2596

Indian Health Service, Tribal, or Urban Facility

Meskwaki Tribal Health Clinic

1646 305th Street

Tama, IA 52339

<https://meskwaki.org/community-services/health-services/health-clinic/>

1 (641) 484-4094

Kansas

Medicare

Kansas Medicare

<https://www.kdads.ks.gov/commissions/commission-on-aging/medicare-programs>

1 (800) 860-5260

Children's Health

KanCare

http://www.kdheks.gov/hcf/Medicaid/eligibility_guidelines.html

1 (800) 792-4884

Medicaid

KanCare

http://www.kdheks.gov/hcf/Medicaid/eligibility_guidelines.html

1 (800) 792-4884

Marketplace Coverage

HealthCare.gov

www.healthcare.gov

1 (800) 318-2596

Indian Health Service, Tribal, or Urban Facilities

Hunter Health Central Clinic

527 N. Grove

Wichita, KS 67214

<https://hunterhealth.org/about/locations-and-providers>

1 (316) 262-2415

Brookside Clinic

2750 S. Roosevelt

Wichita, KS 67210

<https://hunterhealth.org/about/locations-and-providers>

1 (316) 262-2415

Hunter Health at Inter-Faith Ministries

935 N. Market Street

Wichita, KS 67214

<https://hunterhealth.org/about/locations-and-providers>

1 (316) 262-2415

Haskell Indian Health Center

2415 Massachusetts Street
Lawrence, KS 66046
<https://www.ihs.gov/oklahomacity/healthcarefacilities/haskell/>
1 (785) 843-3750

Kickapoo Nation Health Center

1117 Goldfinch Road
Horton, KS 66436
<https://www.ktik-nsn.gov/programs/kickapoo-health-center/>
1 (785) 486-2131

Prairie Band Potawatomi Family Health Center

11400 158 Road
Mayetta, KS 66509
<https://www.pbpindiantribe.com/health-center/>
1 (785) 966-8200

White Cloud Health Station

3349-B Thrasher Road
White Cloud, KS 66094
<https://www.ihs.gov/oklahomacity/healthcarefacilities/whitecloud/>
1 (785) 595-3450

Nebraska

Medicare

Nebraska Medicare
<https://doi.nebraska.gov/consumer/senior-health>
1 (402) 471-2201

Children's Health

Nebraska Children's Health Insurance Program

<http://dhhs.ne.gov/pages/accessnebraska.aspx>
1 (855) 632-7633

Medicaid

ACCESSNebraska
<http://dhhs.ne.gov/pages/accessnebraska.aspx>
1 (855) 632-7633

Marketplace Coverage

HealthCare.gov
www.healthcare.gov
1 (800) 318-2596

Indian Health Service, Tribal, or Urban Facilities

Fred Leroy Health & Wellness Center

2602 J Street
Omaha, NE 68107
<https://www.poncatribene.org/health-services/health-clinics/fred-leroy-health-wellness-center/>
1 (402) 733-3612

Nebraska Urban Indian Health Coalition - Lincoln

2331 Fairfield Street
Lincoln, NE 68521
<http://www.nuihc.com/health-care-services/>
1 (402) 434-7177

Nebraska Urban Indian Health Coalition - Omaha

2240 Landon Court
Omaha, NE 68102
<http://www.nuihc.com/health-care-services/>
1 (402) 346-0902

Ponca Hills Health and Wellness Center

1800 Syracuse Avenue
Norfolk, NE 68701
<https://www.poncatribene.org/health-services/health-clinics/ponca-hills-health-wellness-center/>
1 (402) 371-8780

Santee Health and Wellness Center

110 South Visiting Eagle Street
Niobrara, NE 68760
<http://santeesiouxnation.net/santee-health-center.html>
1 (402) 857-2300

Winnebago Hospital

U.S. Highway 77-75
Winnebago, NE 68071
<https://www.ihs.gov/winnebago/>
1 (402) 878-2231

Iowa

Tribal Health Facility

- 📍 (1) Meskwaki Tribal Health Clinic

Kansas

Tribal Health Facilities

- 📍 (2) Haskell Indian Health Center
- 📍 (3) Kickapoo Nation Health Center
- 📍 (4) Prairie Band Potawatomi Family Health Center
- 📍 (5) White Cloud Health Station

Urban Indian Health Clinic

- 📍 (6) Hunter Health Central Clinic
- 📍 (7) Brookside Clinic
- 📍 (8) Hunter Health at Inter-Faith Ministries

Nebraska

Indian Health Service

- 📍 (9) Winnebago Hospital

Tribal Health Facilities

- 📍 (10) Fred Leroy Health & Wellness Center
- 📍 (11) Ponca Hills Health and Wellness Center
- 📍 (12) Santee Health and Wellness Center

Urban Indian Health Clinic

- 📍 (13) Nebraska Urban Indian Health Coalition – Lincoln
- 📍 (14) Nebraska Urban Indian Health Coalition – Omaha

- Tribal health facilities
- IHS clinics
- Urban Indian health clinic

Learn More

CHIP: www.insurekidsnow.gov

Medicaid: www.medicaid.gov

Medicare: 1(800) 623-4227, www.medicare.gov

Health Insurance Marketplace:
1(800) 318-2596, healthcare.gov/tribal

Additional resources: Go.CMS.gov/AIAN

@CMSSGov

#CMSNativeHealth