

**THE
ORDER OF PRECEDENCE
OF THE
UNITED STATES OF AMERICA**

Revised on December 6, 2016

The United States Order of Precedence is an advisory document maintained by the Ceremonials Division of the Office of the Chief of Protocol. For purposes of protocol, the U.S. Order of Precedence establishes the order and ranking of the United States leadership for official events at home and abroad. Although this document establishes a general order for the country's highest-level positions, it does not include every positional title across the federal government. Offices of Protocol for the Executive Departments and independent agencies should be consulted for internal rankings regarding positions not listed.

In 1908, the Roosevelt Administration created the first U.S. Order of Precedence as a means of settling a history of embarrassment, confusion and miscommunication amongst officials invited to events at the White House. As the structure of the federal government has evolved over time this list has adapted and grown. The President of the United States may make adjustments to The Cabinet, giving certain White House positions the status of Cabinet-rank, positions which then follow the heads of the Executive Departments.

One of the primary uses of the order of precedence is in diplomacy. International rules on precedence were first established at the Congress of Vienna in 1815. By determining that envoys of equal title would be ranked according to the date and hour that they presented their credentials to the government that accredited them for service, the Congress of Vienna solidified a fair and justifiable system for diplomatic relations. These same rules are still used to determine the order of precedence of the Diplomatic Corps in Washington, D.C. Additionally, when on official business in the United States, foreign government officials are afforded the same protocol ranking as their corresponding position in the United States government.

A few basic principles regarding precedence should be noted. First, the host or hostess of a meeting or event always takes the primary position of precedence, regardless of their title or traditional ranking. Second, a person's relative precedence may increase or decrease depending on the policy or context behind the particular meeting or event, or based on the wishes of the host on any occasion.

The methodology used in ordering officials for this list includes the United States Code; statutory prescription on precedence, including Executive Orders; well-established and widely-accepted principles, procedures and traditions throughout the history of the order of precedence; the current structure of the federal government and the Executive Departments; and finally, recommendations by the Chief of Protocol based on practical treatment of a particular position or positions.

For any questions regarding the United States Order of Precedence, please email the Office of the Chief of Protocol at ProtocolHelp@state.gov.

UNITED STATES ORDER OF PRECEDENCE
Revised December 6, 2016

1	President of the United States ¹
2	Vice President of the United States
3	Governor of a State (when in own state)
4	Speaker of the House of Representatives
5	Chief Justice of the United States
6 a	Former Presidents of the United States or their widows/widowers (by order of their presidency)
b	Former Vice Presidents of the United States or their widows/widowers (by order of their presidency)
7 a	American Ambassadors Extraordinary and Plenipotentiary to foreign governments (when at post) (<i>see 26a</i>)
b	American Ambassadors, Permanent Representatives or Representatives to international organizations who hold Chief of Mission authority ² (when at post) (<i>see 26c</i>)
c	American Ambassadors, Permanent Representatives or Representatives to international organizations who do not hold Chief of Mission authority ³ (when at post) (<i>see 26d</i>)
8	Secretary of State
9	Ambassadors Extraordinary and Plenipotentiary of foreign bilateral diplomatic missions to the United States (in order of presentation of credentials to the President)
10 a	Associate Justices of the Supreme Court (ranked by date of appointment)
b	Retired Chief Justices of the United States (ranked by date of appointment)
c	Retired Associate Justices of the Supreme Court (unless they resigned) (ranked by date of appointment)
11	The Cabinet (other than the Secretary of State), ranked according to date of establishment of the Department ⁴ , and as added by The President* ⁵ , as follows:
a	Secretary of the Treasury
b	Secretary of Defense
c	Attorney General
d	Secretary of the Interior
e	Secretary of Agriculture
f	Secretary of Commerce
g	Secretary of Labor
h	Secretary of Health and Human Services
i	Secretary of Housing and Urban Development
j	Secretary of Transportation
k	Secretary of Energy
l	Secretary of Education
m	Secretary of Veterans Affairs
n	Secretary of Homeland Security
o	Chief of Staff to the President*
p	Administrator, Environmental Protection Agency*
q	Director, Office of Management and Budget*
r	United States Trade Representative*

s	United States Permanent Representative to the United Nations*
t	Chair, Council of Economic Advisors*
u	Administrator, Small Business Administration*
12 a	President pro tempore of the Senate
b	Senate Majority Leader
c	Senate Minority Leader
d	Senate Majority Whip
e	Senate Minority Whip
f	Senators (by length of service; if the same, by the state's date of admission into the Union or alphabetically by state)
13	Governors of States - when outside their own states (Relative precedence among governors, all of whom are outside their own state, is determined by each state's date of admission into the Union or alphabetically by state)
14 a	House Majority Leader
b	House Minority Leader
c	House Majority Whip
d	House Minority Whip
e	Members of the House of Representatives (by length of service; if the same, by the state's date of admission into the Union or alphabetically by state)
15 a	Delegates to the House of Representatives (nonvoting members) from Territory of American Samoa, District of Columbia, Territory of Guam, Commonwealth of Puerto Rico, and United States Virgin Islands (by length of service; if the same, by the territory's date of entering U.S. jurisdiction or alphabetically by territory)
b	Governors of Commonwealth of Puerto Rico, Territory of Guam, Territory of American Samoa, United States Virgin Islands, and the Commonwealth of the Northern Mariana Islands (determined by territory's date of entering U.S. jurisdiction or alphabetically by territory)
16 a	Assistant to the President and Senior Advisor (ranked by date of appointment)
b	Assistant to the President for National Security Affairs (also known as the "National Security Advisor")
c	Counselor to the President
d	Assistant to the President and Deputy Chief of Staff (ranked by date of appointment)
e	Assistant to the President and Chief of Staff to the Spouse of the President
f	Director of National Intelligence
g	Assistant to the President and Chief of Staff to the Vice President
h	Assistants to the President (ranked by date of appointment)
i	Director of National Drug Control Policy
j	Chair, Council on Environmental Quality
k	Chief of Protocol (when at the White House or accompanying The President) (<i>see 26b</i>)
17	Chargé d'Affaires ad interim assigned to foreign bilateral diplomatic missions to the United States (in order of date of assumption of this position)
18 a	Former Secretaries of State (by seniority of assuming office)
b	Former Cabinet Members (by seniority of assuming office)
c	Former Senators (by Leadership position, then length of service; if the same, by state's admission into the Union or alphabetically by state)
d	Former Governors of States (when in own state; ranked by seniority of assuming office)

e	Former Governors of States (when outside their own states; relative precedence among governors, all of whom are outside their own states, is determined by each state's date of admission into the Union or alphabetically by state)
f	Former Members of the House of Representatives (by Leadership position, then length of service; if the same, by state's admission into the Union or alphabetically by state)
19	Deputies to Members of The Cabinet, ranked according to date of establishment of the Department, and as added by The President* ⁶ , as follows:
a	Deputy Secretary of State
b	Deputy Secretary of the Treasury
c	Deputy Secretary of Defense
d	Deputy Attorney General
e	Deputy Secretary of the Interior
f	Deputy Secretary of Agriculture
g	Deputy Secretary of Commerce
h	Deputy Secretary of Labor
i	Deputy Secretary of Health and Human Services
j	Deputy Secretary of Housing and Urban Development
k	Deputy Secretary of Transportation
l	Deputy Secretary of Energy
m	Deputy Secretary of Education
n	Deputy Secretary of Veterans Affairs
o	Deputy Secretary of Homeland Security
p	Deputy Administrator, Environmental Protection Agency (EPA)*
q	Deputy Director, Office of Management and Budget (OMB)*
r	Deputy United States Trade Representative (USTR)*
s	Deputy Permanent Representative of the United States to the United Nations (USUN)*
t	Deputy Administrator, Small Business Administration (SBA)*
20 a	Chairman of the Board of Governors of the Federal Reserve and Commissioner of Social Security of the Social Security Administration
b	Heads of Federal Independent Agencies at Level II of the Executive Schedule ⁷ (ranked by agency's creation date; if the same, by length of service). These agencies include, but are not limited to, the following (<i>see APPENDIX A</i>): Central Intelligence Agency (CIA), National Science Foundation (NSF), National Aeronautics and Space Administration (NASA), U.S. Agency for International Development (USAID), Nuclear Regulatory Commission (NRC), Office of Personnel Management (OPM), Millennium Challenge Corporation (MCC)
c	Vice Chairman and Governors of the Federal Reserve System (by length of service)
d	Deputy Commissioner, Social Security Administration
e	Principal Deputy Director of National Intelligence
f	Deputy Director, Central Intelligence Agency (CIA)
g	Deputy Director, Office of National Drug Control Policy (ONDCP)
h	Director of the National Counterterrorism Center (NCTC)
21 a	Secretary of the Army
b	Secretary of the Navy
c	Secretary of the Air Force
d	Chairman, Joint Chiefs of Staff
22 a	Under Secretaries of State and Counselor of the Department (as ranked by State Department)
b	Under Secretaries of Executive Departments, Treasurer of the United States, Associate Attorney General and Solicitor General (according to date of establishment of the Department; if more than one from a Department, then as ranked within the Department)

c	Heads of Federal Departmental Agencies that report to the head of an Executive Department, including, but not limited to the following agencies: Defense Agencies, Federal Bureau of Investigation, Federal Aviation Administration, and Customs & Border Protection. (ranked by date of establishment of the Department; if more than one from a Department, then as ranked within the Department)
d	Heads of Federal Independent Agencies at Level III of the Executive Schedule (ranked by agency's creation date; when the same, by length of service) These agencies include, but are not limited to, the following (<i>see Appendix A</i>): U.S. International Trade Commission (USITC), Export-Import Bank of the United States, Federal Communications Commission (FCC), General Services Administration (GSA), Peace Corps (PC), U.S. Trade and Development Agency (USTDA), National Foundation on the Arts and Humanities (NFAH), National Archives and Records Administration (NARA), Overseas Private Investment Corporation (OPIC), Merit Systems Protection Board (MSPB)
e	Deputy Heads of Federal Independent Agencies at Level III of the Executive Schedule (ranked by agency's creation date, when the same, by length of service). <i>See Appendix A.</i>
f	Postmaster General
23 a	Retired Chairman, Joint Chiefs of Staff ⁸
b	Vice Chairman, Joint Chiefs of Staff
c	Chief of Staff, Army; Commandant of the Marine Corps; Chief of Naval Operations; and Chief of Staff, Air Force (order is established by date of appointment)
d	Chief, National Guard Bureau
e	Commandant of the Coast Guard
f	Combatant Commanders (order is established by date of appointment ⁹)
24	Lieutenant Governors (when in own State)
25	Mayors of U.S. cities and the District of Columbia when in own city ¹⁰
26 a	American Ambassadors Extraordinary and Plenipotentiary to foreign governments (on official business in the United States or another country) (<i>see 7a</i>)
b	Chief of Protocol (when at the Department of State or at events outside the White House) (<i>see 16k</i>)
c	American Ambassadors, Permanent Representatives or Representatives to international organizations who hold Chief of Mission authority (on official business in the United States or when representing the United States at a meeting of their international organization away from post) (<i>see 7b</i>) (<i>see Endnote 2 for list of positions</i>)
d	American Ambassadors, Permanent Representatives or Representatives to international organizations who do not hold Chief of Mission authority (<i>see 5c for list</i>) (on official business in the United States or when representing the United States at a meeting of their international organization away from post) (<i>see 7c</i>) (<i>see Endnote 3 for list of positions</i>)
e	Career Ambassadors ¹¹
f	Deputy Assistant to the President and National Security Council Chief of Staff
g	Deputy Assistant to the President and National Security Advisor, Office of the Vice President
h	Deputy Assistant to the President and Chief of Staff to the spouse of the Vice President
i	Deputy Assistants to the President (ranked by date of appointment)
27 a	Chief Judges and Circuit Judges of the United States Courts of Appeals (by length of service)
b	Chief Judges and District Judges, United States District Courts (by length of service)
c	Chief Judges and Judges of the United States Court of Military Appeals
d	Chief Judges and Judges of the United States Court of Appeals for Veterans Claims
e	Chief Judge and Associate Judges, United States Tax Court
28	American Chargé d'Affaires ad interim (at post)

29	Under Secretaries of the Department of the Army, Navy, and Air Force (by date of appointment)
30 a	Assistant Secretaries, Chiefs of Staff to the Head of an Executive Department, Ambassadors at Large, Special Envoys/Representatives, Assistant Attorneys General, and Legal Advisers of Executive Departments (in order as listed according to date of establishment of the Department, if more than one from a Department, then as ranked within the Department)
b	Special Assistants to the President, which includes the White House Social Secretary and Senior Directors of the National Security Council (ranked by date of appointment)
c	Heads of Federal Independent Agencies at Level IV of the Executive Schedule (ranked by agency's creation date, when the same, by length of service). <i>See Appendix A.</i>
d	Deputy Director, Federal Bureau of Investigation
e	Deputy Heads of Federal Independent Agencies at Level IV of the Executive Schedule (ranked by agency's creation date, when the same, by length of service). <i>See Appendix A.</i>
31 a	Assistant Administrators, Environmental Protection Agency (EPA)
b	Assistant Administrators, Agency for International Development (AID)
c	Assistant United States Trade Representatives
d	Associate Administrators, Small Business Administration (SBA)
32 a	Comptroller General of the United States
b	Members of the Council of Economic Advisers (ranked alphabetically)
c	Members of the Council of Environmental Quality
33	American Ambassadors-designate (in the United States)
34	Mayors of U.S. cities and the District of Columbia (when not in own city; if multiple mayors present, rank by length of service)
35 a	Vice Chief of Staff, Army; Assistant Commandant of the Marine Corps; Vice Chief of Naval Operations; and Vice Chief of Staff, Air Force (by date of appointment)
b	Vice Chief of the National Guard Bureau
c	Vice Commandant of the Coast Guard
d	Assistant Secretaries and General Counsels of the Department of the Army, Navy, and Air Force (by date of appointment)
e	Four Star Military Officers - General or Admiral (in order of seniority; retired officers rank with but after active officers)
f	Executive Secretary, National Security Council (NSC)
g	Officers of the U.S. Senate, including the following: the Chaplain, the Party Secretaries, the Secretary of the Senate, the Sergeant at Arms, and the Parliamentarian
h	Officers of the U.S. House of Representatives, including the following: the Chaplain, the Chief Administrative Officer, the Clerk of the House, and the Sergeant at Arms
36 a	Three Star Military Officers - Lieutenant General, Vice Admiral (in order of seniority; retired officers rank after active members)
b	State Senators (when in own state; ranked by length of service, when the same, by alphabetical order by surname)
c	State Representatives (when in own state; ranked by length of service, when the same, by alphabetical order by surname)
d	Former American Ambassadors/Chiefs of Diplomatic Missions (in order of presentation of credentials at first post)

37 a	Chairmen or Heads of other federal Boards, Councils and Commissions not previously listed ¹²
b	Librarian of Congress
c	Secretary of the Smithsonian Institution
d	Chairman of the American Red Cross
e	Deputy Chiefs of Protocol (ranked by date of appointment)
f	Minister-rank officials assigned to foreign bilateral diplomatic missions in Washington, D.C.
38 a	Deputy Under Secretaries of Executive Departments (according to date of establishment of the Department; if more than one from a Department, then as ranked within the Department)
b	Principal Deputy Assistant Secretaries of Executive Departments (according to date of establishment of the Department; if more than one from a Department, then as ranked within the Department)
c	Deputy Counsels of Executive Departments (according to date of establishment of the Department; if more than one from a Department, then as ranked within the Department)
d	Two Star Military - Major General, Rear Admiral (in order of seniority; retired officers rank with but after active officers)
39 a	Deputy Assistant Secretaries of Executive Departments (according to date of establishment of the Department; if more than one from a Department, then as ranked within the Department)
b	Deputy Assistant Secretaries and Deputy General Counsels of the Army, Navy and Air Force (by date of appointment)
c	Directors of the National Security Council
d	American Consuls General to foreign governments (at post)
e	American Deputy Chiefs of Mission (at post)
f	Assistant Chiefs of Protocol
40 a	Chief Judge and Judges, United States Court of International Trade
b	Chief Judge and Associate Judges, United States Court of Claims
41 a	One Star Military - Brigadier Generals, Rear Admirals (in order of seniority; retired officers rank with but after active officers)
b	Directors of Offices of Executive Departments
c	Ambassadors or Permanent Representatives of foreign governments accredited to international organizations headquartered in the United States
d	Consuls General of foreign governments accredited to the United States
e	Counselor-rank officials assigned to foreign bilateral diplomatic missions in Washington, D.C.
f	Members of the Senior Executive Service (SES) not holding previously listed positions (by date of appointment, unless ranked differently as determined by the respective Executive Department)
g	Members of other federal Boards, Councils, and Commissions not previously listed
h	Desk Officers of Executive Departments
i	First Secretary-rank officials assigned to foreign bilateral diplomatic missions in Washington, D.C.

Endnotes and Further Explanation of Positional Rankings:

¹ Spouses of the President of the United States, the Vice President of the United States, Governors in their own state and Mayors in their own cities are afforded the same rank and courtesy that accompanies their spouses' positions at official functions. Spouses of other federal, state or municipal government officials are accorded the same rank as the Principal at official functions when they are attending together, and they are seated accordingly. This seating courtesy is the only ranking a spouse without title receives in the United States, unless the spouse himself or herself holds a separate position on the Order of Precedence.

² The American Ambassadors, Permanent Representatives or Representatives to international organizations with Chief of Mission authority include the following: U.S. Mission to the African Union (USAU) - Addis Ababa; U.S. Representative to the Organization for Security & Cooperation in Europe with rank of Ambassador (OSCE) – Vienna; U.S. Mission to the Vienna Office of the United Nations (UNVIE) – Vienna; U.S. Mission to the North Atlantic Treaty Organization (USNATO) – Brussels; U.S. Representative to the Organization for Economic Cooperation and Development with the rank of Ambassador (USOECD) – Paris; U.S. Mission to the UN and Other International Organizations – Geneva; U.S. Mission to the European Union (USEU) – Brussels; U.S. Mission to the Association of Southeast Asian Nations (USASEAN) – Jakarta; U.S. Mission to the Organization of American States (USOAS) – Washington, DC.

³ The American Ambassadors, Permanent Representatives or Representatives to international organizations who do not hold Chief of Mission authority, and are given an Ambassador-rank only for the time served in the role, include the following: U.S. Representative to the Conference on Disarmament – Geneva; Representative to the International Civil Aviation Organization (ICAO) – Montreal; U.S. Representative to the UN Human Rights Council (UNHRC) – Geneva; U.S. Representative to the United Nations Educational, Scientific and Cultural Organization (UNESCO) – Paris; U.S. Representative to the Organization for the Prohibition of Chemical Weapons (OPCW) – The Hague; U.S. Representative to the United Nations Agencies for Food and Agriculture (FAO) – Rome.

⁴ For the purposes of the Order of Precedence, any reference to “Executive Department” shall mean the Cabinet Departments led by the Cabinet Secretaries in #8 and #11a-n.

⁵ The President may make changes in his or her administration to the Cabinet-rank positions listed in 11o-u. Positions listed with an (*) have been given the status of Cabinet-rank by the current presidential administration (as of October 2016).

⁶ See endnote #5. The Deputies to Members of the Cabinet holding Cabinet-rank positions, marked with a (*), would also change based on the structure of the current Cabinet, as decided by The President.

⁷ The Executive Schedule (EX), created by title 5 of the United States Code (5 U.S.C. § 5311), is the authority to establish and pay the Department’s highest level management positions. All Executive Schedule positions are statutory and require Presidential appointment and Senate confirmation, otherwise known as “PAS”. For purposes of order of precedence, the Head and Deputy Head positions of Independent Federal Agencies are ranked accordingly. *See APPENDIX A.*

⁸ Retired military officers take precedence immediately after active-duty officers of the same position (or grade if the officer did not serve in a position that is explicitly listed) by the initial date of appointment to the position (or grade). The positions for which this rule applies include the Chairman of the Joint Chief of Staff, the Vice Chairman of the Joint Chief of Staff, the Chiefs of Staff of the Military Services, the Chief of the National Guard Bureau, the Commandant of the Coast Guard, the Combatant Commanders, the Vice Chiefs of Staff of the Military Services, and Vice Chief of the National Guard Bureau, and the Vice Commandant of the Coast Guard. Precedence for retired military officers will be immediately after the highest position on the list for which an individual served, except for retired Chairmen of the Joint Chiefs of Staff. Retired Chairmen of the Joint Chiefs of Staff take precedence immediately preceding the current Vice Chairman of the Joint Chiefs of Staff (and after the current Under Secretaries and Deputy Chief Management Officer). [Revised Department of Defense (DoD) Order of Precedence, July 15, 2016]

⁹ Precedence is established by date of appointment as a Combatant Commander. However, if that individual was previously appointed as the Chairman of the Joint Chiefs of Staff, Vice Chairman of the Joint Chiefs of Staff, Service Chief, or a previous Combatant Commander position, then the initial date of appointment to the previously held position will be used. Retired Combatant Commanders take precedence with but immediately after active-duty Commanders by the initial date of appointment. [Revised Department of Defense (DoD) Order of Precedence, July 15, 2016]

¹⁰ For purposes of order of precedence, the common practice for many municipal governments is to rank the mayor immediately following the Governor of their state when in their own city.

¹¹ Career Ambassadors refer to a specific and limited group of individuals. Under the 1980 Foreign Service Act (P.L. 96-465; 94 Stat. 2084), the President is empowered, with the advice and consent of the Senate, to confer the personal rank of Career Ambassador upon a career member of the Senior Foreign Service in recognition of especially distinguished service over a sustained period.

[<https://history.state.gov/departmenthistory/people/principalofficers/career-ambassador>]

¹² See Appendix A for the complete list of Federal Independent Agencies. Chairmen or Heads of Boards, Councils or Commissions listed as “V” or not listed in the Executive Schedule should be included here in order of agency’s creation date. Other members or commissioners below the head should be placed at #41g.

Additional Guidance regarding Order of Precedence:

Officials in “acting,” “interim,” or “performing the duties of” positions

Any official appointed to serve as “Acting,” “Interim” or “Performing the Duties of” in a position where the original office-holder was appointed to office by the President, by and with consent by the Senate, will be afforded the protocol level for the position in which he or she is serving while “Acting.” When more than one official of the same rank are present at the same event, the “acting” official(s) should be ranked with, but after all others of the same rank. This ensures the rank of the position is afforded protocol courtesies, not the specific individual appointed to serve in that role. *For more information, see the Federal Vacancies Reform Act of 1998, as amended (5 U.S.C. §§ 3345-3349d).*

Foreign Government Officials and International Organizations

For purposes of order of precedence, it is important to note that the United States Order of Precedence list refers to positions being held by American officials only. Foreign officials accredited to foreign bilateral diplomatic missions in Washington, D.C. are included in the U.S. Order of Precedence for rank comparison due to the number of meetings they consistently have with U.S. government officials.

Positions of equivalence in foreign sovereign nations are afforded the same protocol level when in the United States. For example, foreign Chiefs of State and/or Heads of Government would equate to the United States President, and therefore be positioned accordingly. In situations where multiple sovereign nations are sending representatives to a meeting, summit or other event, the head of delegation will be the most senior member of that nation’s delegation, and will be ranked in precedence order by category of their title. Within each category, seniority is given to each representative based on the individual’s length of service within that position, or sometimes alphabetically by short form country name.

The following categories are used to determine relative precedence between sovereign nations’ representatives or heads of delegation, and the corresponding precedence rank for their U.S. counterpart has been provided for situational awareness: (1) chiefs of state, (1) heads of government, (2) deputy chiefs of state, (2) deputy heads of government, (8) foreign ministers, (11) other Cabinet-level ministers, (9) bilateral ambassadors, (41) ambassadors to an international organization, and then other senior members of that government. Some nations, including the United States, only have one chief of state or head of government, represented by the same individual. Although bilateral ambassadors at Post in Washington, D.C. traditionally outrank other Cabinet-level ministers who might represent their countries as the head of delegation, out of courtesy for the subject-matter and Cabinet-level diplomat, the bilateral ambassador will drop down in rank as a member of the official delegation for that official visit.

The United States of America is also a member of multiple international alliances and organizations, and often comes into contact with the heads of those organizations during meetings, summits or other events. A head of an international organization (including, but not limited to, the following positions: Secretary General of the United Nations, President of the International Court of Justice, Secretary General of the Organization of American States, President of the World Bank, Secretary General of the North Atlantic Treaty Organization) should be considered equivalent to a chief of state or head of government, but should be listed in precedence order after all official representatives of the sovereign nations present. The only exception to this would be if the meeting or summit is being hosted by that organization, in which case the head of that international organization would serve in the primary and top position of precedence. Ranking for heads of international organizations is determined by the organization's date of establishment.

Leaders or Chief Executives of American Indian Tribes

For purposes of order of precedence, American Indian Tribes should be treated as foreign governments, with their leaders positioned just after leaders of sovereign foreign nation states, and before any heads of international organizations (see above guidance regarding Foreign Government Officials and International Organizations for further clarification). When multiple American Indian tribal leaders are present, precedence should be organized alphabetically by the official name of each tribe, beginning first with any federally-recognized tribes, then state-recognized tribes, then any non-officially recognized tribes.

American Indian Tribes are defined both as "Sovereign Nations" and "Dependent Nations" in the United States. Article 1, Section 8, Clause 3 of the U.S. Constitution gives Congress the power "to regulate commerce with foreign nations, and among the several states, and with the Indian tribes." Additionally, three bedrock principals regarding the sovereignty of the American Indian Tribes underlie U.S. Supreme Court decisions since 1832: (1) by virtue of aboriginal political and territorial status, Indian tribes possessed certain incidents of preexisting sovereignty; (2) such sovereignty was subject to diminution or elimination by the United States, but not by the individual states; and (3) the tribes' limited inherent sovereignty and their corresponding dependency on the United States for protection imposed on the latter a trust responsibility.

The leader or chief executive of a tribe is usually called a chairman, chairwoman or chairperson, but may also be called a principal chief, governor, president, mayor, spokesperson, or representative. The chief executive presides over the governing body of the tribe. In modern tribal government, the chief executive and members of the tribal council or business council are almost always elected.

APPENDIX A: List of Federal Independent Agencies & Government Corporations (Heads & Deputy Heads)

KEY to Executive Schedule (EX) Level Ranking:

Head of Agency		Deputy Head of Agency	
EX Level	Precedence Rank	EX Level	Precedence Rank
II	20b	II	20c-h
III	22d	III	22e
IV	30c	IV	30e
V or N/A	37a	V or N/A	41g

These officials are ranked by the agency's creation date; and if the same, by length of service in the position.

Agency Name	Agency Acronym	Creation Date	Precedence Rank of Head of Agency	Precedence Rank of Deputy Head of Agency
Administrative Conference of the United States	ACUS	1964	20b (Chairman)	41g
Advisory Council on Historic Preservation	ACHP	1966	37a	41g
African Development Foundation	ADF	1980	37a	41g
American Battle Monuments Commission	ABMC	1923	37a	41g
Appalachian Regional Commission	ARC	1965	22d (Federal Co-Chairman)	41g (Alternate Federal Co-Chairman)
Architectural and Transportation Barriers Compliance Board (United States Access Board)	ATBCB	1973	37a	41g
Armed Forces Retirement Home (1831 US Naval Asylum & 1851 US Soldiers' Home merged)	AFRH	1991	37a	41g
Broadcasting Board of Governors	BBG	1999	30c (Director, IBB)	41g
Central Intelligence Agency	CIA	1947	20b (Director)	20f (Deputy Director)
Chemical Safety and Hazard Investigation Board	CSB	1998	30c (Board Chairperson)	30e (Board Members)
Christopher Columbus Fellowship Foundation	CCFF	1992	37a	41g
Commission of Fine Arts	CFA	1910	37a	41g
Committee for Purchase From People Who Are Blind or Severely Disabled	AbilityOne	1971	37a	41g
Commodity Futures Trading Commission	CFTC	1974	22d (Chairperson)	30e (Commissioners)
Consumer Financial Protection Bureau	CFPB	2008	20b (Director)	41g
Consumer Product Safety Commission	CPSC	1972	22d (Chairman)	30e (Commissioners)
Corporation for National and Community Service	CNCS	1993	22d (CEO)	41g
Council of the Inspectors General on Integrity and Efficiency	CIGIE	2008	37a	41g
Court Services and Offender Supervision Agency for the District of Columbia	CSOSA	1997	30c (Director)	41g
Defense Nuclear Facilities Safety Board	DNFSB	1988	22d (Chairman)	22e (Vice Chairman & Members)
Delaware River Basin Commission	DRBC	1961	37a	41g

Agency Name	Agency Acronym	Creation Date	Precedence Rank of Head of Agency	Precedence Rank of Deputy Head of Agency
Delta Regional Authority	DRA	2000	37a (Federal Co-Chairman)	41g
Dwight D. Eisenhower Memorial Commission	Eisenhower Memorial	1999	37a	41g
Election Assistance Commission	EAC	2002	30c (Commissioner)	30e (Commissioners)
Environmental Protection Agency	EPA	1970	20b (Administrator)	22e
Equal Employment Opportunity Commission	EEOC	1965	22d (Chairman)	30e (Commissioners)
Export-Import Bank of the United States	Ex-Im Bank	1934	22d (President/Chairman)	30e (Vice-Chair/VP and Members)
Farm Credit Administration	FCA	1933	22d (Chairman)	30e (Members)
Federal Communications Commission	FCC	1934	22d (Chairman)	30e (Commissioners)
Federal Deposit Insurance Corporation	FDIC	1933	30c (Chairman)	30e (Vice-Chairman & Members)
Federal Election Commission	FEC	1975	30c (Commissioner Members)	41g
Federal Energy Regulatory Commission	FERC	1977	22d (Chairman)	30e (Members)
Federal Financial Institutions Examination Council	FFIEC	1979	37a	41g
Federal Housing Finance Agency	FHFA	2008	37a	41g
Federal Labor Relations Authority	FLRA	1978	30c (Chairman)	41g (Members)
Federal Maritime Commission	FMC	1961	22d (Chairman)	30e (Members)
Federal Mediation and Conciliation Service	FMCS	1947	22d (Director)	41g
Federal Mine Safety and Health Review Commission	FMSHRC	1977	22d (Chairman)	30e (Commissioners)
Federal Reserve System	FRS	1913	20a (Chairman)	20c (Vice-Chairman & Governors)
Federal Retirement Thrift Investment Board	FRTIB	1986	22d (Executive Director)	41g
Federal Trade Commission	FTC	1914	22d (Chairman)	30e (Commissioners)
General Services Administration	GSA	1949	22d (Administrator)	41f (Deputy Administrator)
Harry S. Truman Scholarship Foundation	Truman Scholarship Program	1975	37a	41g
Holocaust Memorial Council	HMC	1980	37a	41g
Inter-American Foundation	IAF	1972	30c (President)	41g
International Boundary Commission: United States and Canada	IBC	1925	37a	41g
International Joint Commission	IJC	1909	37a	41g
Interstate Commission on the Potomac River Basin	ICPRB	1940	37a	41g
James Madison Memorial Fellowship Foundation	JMMFF	1986	37a	41g
Japan - United States Friendship Commission	JUSFC	1975	37a	41g
John F. Kennedy Center	KC	1958 (<i>public debut 1971</i>)	37a (all trustees)	41g
Marine Mammal Commission	MMC	1972	37a	41g
Medicaid and Chip Payment and Access Commission	MACPAC	1997	37a	41g

Agency Name	Agency Acronym	Creation Date	Precedence Rank of Head of Agency	Precedence Rank of Deputy Head of Agency
Medicare Payment Advisory Commission	MedPAC	1997	37a	41g
Merit Systems Protection Board	MSPB	1978	22d (Chairman)	30e (Vice-Chairman & Member)
Millennium Challenge Corporation	MCC	2004	20b (CEO)	41g
Morris K. Udall and Stewart L. Udall Foundation	Udall Foundation	1992	37a	41g
National Aeronautics and Space Administration	NASA	1958	20b (Administrator)	22e (Deputy Administrator)
National Archives and Records Administration	NARA	1934	22d (Archivist)	41g
National Capital Planning Commission	NCPC	1924	37a	41g
National Council on Disability	NCD	1978	37a	41g
National Credit Union Administration	NCUA	1970	22d (Chairman)	30e (Board Members)
National Foundation on the Arts and the Humanities	NFAH	1965	22d (Director and both Chairmen)	41g
National Labor Relations Board	NLRB	1935	22d (Chairman)	30e (Board Members)
National Mediation Board	NMB	1934	22d (Chairman)	30e (Board Member)
National Science Foundation	NSF	1950	20b (Director)	22e (Deputy Director)
National Transportation Safety Board	NTSB	1967	22d (Chairman)	30e (Vice-Chairman & Members)
Northern Border Regional Commission	NBRC	2008	22d (Federal Co-Chairperson)	41g
Nuclear Regulatory Commission	NRC	1975	20b (Chairman)	22e (Commissioners)
Nuclear Waste Technical Review Board	NWTRB	1987	37a	41g
Occupational Safety and Health Review Commission	OSHRC	1970	22d (Chairman)	30e (Commission Members)
Office of the Director of National Intelligence	ODNI	2005	16f (Director)	20e (Principal Deputy Director) and 20h (Director, NCTC)
Office of the Federal Coordinator for Alaska Natural Gas Transportation Projects	ANGTP	1976	22d (Federal Coordinator)	41g
Office of Government Ethics	OGE	1978	22d (Director)	41g
Office of Navajo and Hopi Indian Relocation	ONHIR	1974	30c (Commissioner)	41g
Office of Personnel Management	OPM	1979	20b (Director)	22e (Deputy Director)
Office of Special Counsel	OSC	1979	30c (Special Counsel)	41g
Overseas Private Investment Corporation	OPIC	1971	22d (President)	30e (Executive VP & Board Members)
Peace Corps	PC	1961	22d (Director)	30e (Deputy Director)
Pension Benefit Guarantee Corporation	PBGC	1974	22d (Director)	41g
Postal Regulatory Commission	PRC	1970	30c (Chairman)	30e (Commissioners)
President's Commission on White House Fellowships	WH Fellows	1964	37a	41g
Presidio Trust	Presidio Trust	1996	37a	41g
Privacy and Civil Liberties Oversight Board	PCLOB	2007	37a	41g
Railroad Retirement Board	RRB	1930s	22d (Chairman)	30e (Members of Board)

Agency Name	Agency Acronym	Creation Date	Precedence Rank of Head of Agency	Precedence Rank of Deputy Head of Agency
Recovery Accountability and Transparency Board	RATB	2009	37a	41g
Securities and Exchange Commission	SEC	1934	22d (Chairman)	30e (Commissioners)
Selective Service System	SSS	1917	30c (Director)	41f (Deputy Director)
Smithsonian Institution	SI	1846	37a	41g
Social Security Administration	SSA	1935	20a (Commissioner)	20d (Dep. Commissioner)
Social Security Advisory Board	SSAB	1994	37a	41g
Special Inspector General for Afghanistan Reconstruction	SIGAR	2008	37a	41g
State Justice Institute	SJI	1984	37a	41g
Susquehanna River Basin Commission	SRBC	1970	37a	41g
Tennessee Valley Authority	TVA	1933	37a	41g
The Barry Goldwater Scholarship and Excellence in Education Foundation	BGS	1986	37a	41g
U.S. Section of the International Boundary and Water Commission (with Mexico)	USIBWC	1889	22d (Commissioner)	41g
United States - China Economic and Security Review Commission	USCC	2000	37a	41g
United States Agency for International Development	USAID	1961	20b (Administrator)	22e (Deputy Administrator)
United States Arctic Research Commission	USARC	1984	37a	41g
United States Commission for the Preservation of America's Heritage Abroad	Heritage Abroad	1985	37a	41g
United States Commission on Civil Rights	USCCR	1957	30c (Chairman)	30e (Commissioners)
United States Commission on International Religious Freedom	USCIRF	1998	37a	41g
United States Institute of Peace	USIP	1984	37a	41g
United States Interagency Council on Homelessness	USICH	1987	37a	41g
United States International Trade Commission	USITC	1916	22d (Chairman)	30e (Vice-Chairman & Commissioners)
United States Postal Service	USPS	1775	37a	41g
United States Trade and Development Agency	USTDA	1961	22d (Director)	41f (Deputy Director)
Utah Reclamation Mitigation and Conservation Commission	Mitigation Commission	1992	37a	41g
Vietnam Education Foundation	VEF	2000	37a	41g
Woodrow Wilson International Center for Scholars	Wilson Center	1968	37a	41g