

First Nations Administrative and Political Organizations

	Address	Phone	Fax
Aboriginal Financial Officers Association of Alberta Email: robert.andrews@afoaab.com Website: www.afoaab.com	PO Box 1010 SIKSIKA AB T0J 3W0	403-734-5446	403-398-0601
Assembly of First Nations Alberta Region Email: cpalexis@afn.ca Website: www.afn.ca/index.php/en/about-afn/executive-committee	200, 17628 103 Avenue EDMONTON AB T5S 1J9	587-337-0054	780-483-1404
Athabasca Tribal Council Email: atc@97.org Website: www.atc97.org	9206 McCormick Drive FORT McMURRAY AB T9H 1C7	780-791-6538	780-791-0946
Confederacy of Treaty Six First Nations Website: www.treatysix.org	204, 10310 176 Street EDMONTON AB T5S 1L3	780-944-0334	780-944-0346
First Nations (Alberta) Technical Services Advisory Group Email: bmcarnal@tsag.net Website: www.tsag.net	18232 102 Avenue, Sante Fe Plaza EDMONTON AB T5S 1S7	780-483-8601	780-483-8632
Kee Tas Kee Now Tribal Council	PO Box 120 ATIKAMEG AB T0G 0C0	780-767-3285	780-767-2447
Lesser Slave Lake Indian Regional Council Website: www.lslirc.com	PO Box 269 SLAVE LAKE AB T0G 2A0 PO Box 1740 HIGH PRAIRIE AB T0G 1E0	780-849-4943 780-523-4401 1-800-252-7893	780-849-4975 780-523-4406
North Peace Tribal Council Email: admin@nptc.ab.ca Website: www.nptc.ca	PO Box 1889 HIGH LEVEL AB T0H 1Z0 Sub office: 106, 17707 105 Avenue EDMONTON AB T5S 1V4	780-926-3446 780-455-0304	780-926-4075 780-451-0116
Treaty 7 Management Corporation Email: contactus@treaty7.org Website: www.treaty7.org	400, 9911 Chiila Boulevard TSUU T'INA AB T2W 6H6 Sub office: 101, 12111 40 Street SE CALGARY AB T2Z 4E6	403-281-9779 403-539-0350	403-281-9783 403-539-0363
Treaty 8 First Nations of Alberta Email: reception@treaty8.org Website: www.treaty8.ca	18178 102 Avenue, Santa Fe Plaza EDMONTON AB T5S 1S7	780-444-9366 1-888-873-2898	780-484-1465
Tribal Chiefs Ventures Inc. Email: trichief@telusplanet.net Website: www.tcvi.ca	4901 47 Street ST. PAUL AB T0A 3A0 Sub office: 200, 17628 103 Avenue EDMONTON AB T5S 1J9	780-645-4215 780-481-3363	780-645-5850 780-483-1404
Western Cree Tribal Council Email: executive.assistant@westerncree.ca Website: www.westerncree.ca	PO Box 2129 VALLEYVIEW AB T0H 3N0 Sub office: 104, 9802 97 Avenue GRANDE PRAIRIE AB T8V 7K2	780-524-5978 780-532-3009	780-524-2898 780-532-3339
Yellowhead Tribal Council Email: admingen@ytcadmin.ca	PO Box 150 ENOCH AB T7X 3Y3	780-470-3454	780-470-3541

For information regarding reproduction rights, please contact Public Works and Government Services Canada at: 613-996-6886 or at: droitdauteur.copyright@tpsgc-pwgsc.gc.ca

Aboriginal Affairs and Northern Development Canada

Alberta Region Office
630 Canada Place
9700 Jasper Avenue
EDMONTON AB T5J 4G2
Phone (780) 495-2773
Fax (780) 495-4088

Treaty 7 First Nation Relations
300, 9911 Chiila Boulevard
TSUU T'INA AB T2W 6H6
Phone (403) 292-5901
Fax (403) 292-6903

www.aandc-aadnc.gc.ca
1-800-567-9604
TTY only 1-866-553-0554

QS-6289-010-EE-A1
Catalogue: R2-141/2014E-PDF
ISSN: 1927-9469

© Her Majesty the Queen in right of Canada,
represented by the Minister of Aboriginal Affairs and Northern Development, 2014

This publication is also available in French under the title: *Premières nations de l'Alberta*

First Nations in Alberta


In Alberta there are:

- 45 First Nations in three treaty areas
- 140 reserves
- Approximately 812,771 hectares of reserve land

The most commonly spoken First Nations languages are:
Blackfoot; Cree; Chipewyan; Dene; Sarcee; and Stoney (Nakoda Sioux)

Treaty 6

Signed at Carlton and Fort Pitt in 1876
Covers central Alberta and Saskatchewan
16 Alberta First Nations

Treaty 7

Signed at the Blackfoot Crossing of Bow River and Fort Macleod in 1877
Covers southern Alberta
5 Alberta First Nations

Treaty 8

Signed at Lesser Slave Lake in 1899
Covers portions of northern Alberta, British Columbia, Saskatchewan and part of Northwest Territories
24 Alberta First Nations

First Nations

Treaty 8


	Address	Phone	Fax	Website
1	Athabasca Chipewyan First Nation PO Box 366, FORT CHIPEWYAN AB T0P 1B0	780-697-3730	780-697-3500	www.acfn.com
2	Beaver First Nation PO Box 270, HIGH LEVEL AB T0H 1Z0	780-927-3544	780-927-4064	
3	Bigstone Cree Nation PO Box 960, WABASCA AB T0G 2K0 1-800-268-6783	780-891-3836	780-891-3942	www.bigstone.ca
4	Chipewyan Prairie First Nation GD, CHARD AB T0P 1G0	780-559-2259	780-559-2213	www.atc97.org
5	Dene Tha' First Nation PO Box 120, CHATEH AB T0H 0S0	780-321-3775	780-321-3886	www.denetha.ca
6	Driftpile First Nation PO Box 30, DRIFTPILE AB T0G 0V0	780-355-3868	780-355-3650	www.driftpilecreation.com
7	Duncan's First Nation PO Box 148, BROWVALE AB T0H 0L0	780-597-3777	780-597-3920	www.duncansfn.ca
8	Fort McKay First Nation PO Box 5360, FORT McMURRAY AB T9H 3G4	780-828-4220	780-828-4680	www.fortmckay.com
9	Fort McMurray First Nation PO Box 6130, FORT McMURRAY AB T9H 4W1	780-334-2293	780-334-2457	www.atc97.org
10	Horse Lake First Nation PO Box 303, HYTHE AB T0H 2C0	780-356-2248	780-356-3666	www.westerncree.ca
11	Kapawe'no First Nation PO Box 10, GROUARD AB T0G 1C0	780-751-3800	780-751-3864	www.kapaweno.ca
12	Little Red River Cree Nation PO Box 30, JOHN D'OR PRAIRIE AB T0H 3X0	780-759-3912	780-759-3780	www.lrrcn.ab.ca
13	Loon River First Nation PO Box 189, RED EARTH CREEK AB T0G 1X0	780-649-3883	780-649-3873	www.loonriver.net
14	Lubicon Lake Band PO Box 1351, ST. ISADORE AB T0H 3B0	780-629-2356	780-629-2473	www.lubiconlakeband.ca
15	Mikisew Cree First Nation PO Box 90, FORT CHIPEWYAN AB T0P 1B0 1-800-668-1634	780-697-3740	780-697-3826	www.mikisewcree.ca
16	Peerless Trout First Nation PO Box 128, PEERLESS LAKE AB T0G 2W0 1-877-434-0404	780-869-3985	780-869-3986	
17	Sawridge Band PO Box 326, SLAVE LAKE AB T0G 2A0	780-849-4331	780-849-3446	www.sawridgefirstnation.com
18	Smith's Landing First Nation PO Box 1470, FORT SMITH NT X0E 0P0	867-872-4950	867-872-5154	www.smithlanding.com
19	Sturgeon Lake Cree Nation PO Box 757, VALLEYVIEW AB T0H 3N0	780-524-3307	780-524-2711	www.sturgeonlake.ca
20	Sucker Creek First Nation PO Box 65, ENILDA AB T0G 0W0 1-800-567-5552	780-523-4426	780-523-3111	www.scfn.biz
21	Swan River First Nation PO Box 270, KINUSO AB T0G 1K0	780-775-3536	780-775-3796	www.swanriverfirstnation.org
22	Tallcree First Nation PO Box 100, FORT VERMILION AB T0H 1N0	780-927-3727	780-927-4375	www.tallcreefirstnation.ca
23	Whitefish Lake First Nation (Atikameg) GD, ATKAMEG AB T0G 0C0	780-767-3914	780-767-3922	
24	Woodland Cree First Nation GD, CADOTTE LAKE AB T0H 0N0 1-800-465-8029	780-629-3803	780-629-3898	www.woodlandcree.net/wp/

Treaty 6

25	Alexander First Nation PO Box 3419, MORINVILLE AB T8R 1S3	780-939-5887	780-939-6166	www.alexanderfn.com
26	Alexis Nakota Sioux Nation PO Box 7, GLENEVIS AB T0E 0X0	780-967-2225	780-967-5484	www.alexisnakotasioux.com
27	Beaver Lake Cree Nation PO Box 960, LAC LA BICHE AB T0A 2C0	780-623-4549	780-623-4523	www.beaverlakecreenation.ca
28	Cold Lake First Nations PO Box 1769, COLD LAKE AB T9M 1P4 1-888-222-7183	780-594-7183	780-594-3577	www.cfn.com
29	Enoch Cree Nation PO Box 29, ENOCH AB T7X 3Y3 1-888-470-4505	780-470-4505	780-470-3380	www.enochcdev.ca
30	Ermineskin Cree Nation PO Box 219, MASKWACIS AB T0C 1N0 1-866-585-3944	780-585-3741	780-585-2550	www.creegallery.com
31	Frog Lake First Nation GD, FROG LAKE AB T0A 1M0	780-943-3737	780-943-3966	www.froglake.ca
32	Heart Lake First Nation PO Box 447, LAC LA BICHE AB T0A 2C0	780-623-2130	780-623-3505	www.tcvi.ca
33	Kehewin Cree Nation PO Box 220, KEHEWIN AB T0A 1C0	780-826-3333	780-826-2355	www.kehewincreenation.ca
34	Louis Bull Tribe PO Box 130, MASKWACIS AB T0C 1N0 1-888-281-7907	780-585-3978	780-585-3799	www.louisbulltribe.ca
35	Montana First Nation PO Box 70, MASKWACIS AB T0C 1N0	780-585-3744	780-585-3264	www.montanafirstnation.com
36	O'Chiese First Nation PO Box 1570, ROCKY MOUNTAIN HOUSE AB T4T 1B2	403-989-3943 1-800-256-3884	403-989-3795	www.ochiese.ca
37	Paul First Nation PO Box 89, DUFFIELD AB T0E 0N0	780-892-2691	780-892-3402	www.paulfirstnation.com
38	Saddle Lake Cree Nation ¹ PO Box 100, SADDLE LAKE AB T0A 3T0	780-726-3829	780-726-3788	www.saddlelake.ca
39	Samson Cree Nation PO Box 159, MASKWACIS AB T0C 1N0 1-800-661-2579	780-421-4926	780-585-2700	www.samsoncree.com
40	Sunchild First Nation PO Box 747, ROCKY MOUNTAIN HOUSE AB T4T 1A5	403-989-3740	403-989-2533	
41	Whitefish Lake First Nation (Goodfish) ¹ PO Box 271, GOODFISH LAKE AB T0A 1R0 1-800-409-3978	780-636-7000	780-636-3534	www.wfl128.ca

Treaty 7

42	Blood Tribe PO Box 60, STANDOFF AB T0L 1Y0	403-737-3753	403-737-2336	www.bloodtribe.org
43	Piikani Nation PO Box 70, BROCKET AB T0K 0H0	403-965-3940	403-965-2214	www.piikanination.com
44	Siksika Nation PO Box 1100, SIKSIKA AB T0J 3W0 1-800-551-5724	403-264-7250	403-734-5262	www.siksikanation.com
45	Stoney Tribe PO Box 40, MORLEY AB T0L 1N0	403-881-3770	403-881-2676	www.stoneynation.com
	• Bears paw, Chiniki and Wesley			
46	Tsuu T'ina Nation 200, 9911 Chiila Boulevard, TSUU T'INA AB T2W 6H6	403-281-4455	403-251-6061	www.tsuutina.ca


¹ The Saddle Lake Cree Nation and Whitefish Lake (Goodfish) First Nation are administered separately but are considered one band under the *Indian Act*.