

Northern Residents Deductions – Places in Prescribed Zones / *Déductions pour les habitants de régions éloignées – Endroits situés dans les zones visées par règlement*

Zone A – Prescribed Northern Zones / Zones nordiques visées par règlement

Place names followed by numbers are Indian reserves. If you live in a place that is not listed in this publication and you think it is in a prescribed zone, contact us. / *Les noms suivis de chiffres sont des réserves indiennes. Communiquez avec nous si l'endroit où vous habitez ne figure pas dans cette publication et si vous croyez qu'il se situe dans une zone visée par règlement.*

Yukon, Nunavut, and the Northwest Territories / Yukon, Nunavut et Territoires du Nord-Ouest

All places in the Yukon, Nunavut, and the Northwest Territories are located in a prescribed northern zone. / *Tous les endroits situés dans le Yukon, le Nunavut et les Territoires du Nord-Ouest se trouvent dans des zones nordiques visées par règlement.*

British Columbia / Colombie-Britannique

Andy Bailey Recreation Area	Good Hope Lake Gutah	Nelson Forks	Tahltan	Liard River 3
Atlin	Hyland Post	New Polaris Mine	Taku	McDames Creek 2
Atlin Park	Hyland Ranch	Niteal	Taku River	McDonald Lake 1
Atlin Recreation Area	Hyland River Park	Old Fort Nelson	Tamarack	Mosquito Creek 5
Bear Camp	Iskut	Pavey	Tarahne Park	Muddy River 1
Ben-My-Chree	Jacksons	Pennington	Telegraph Creek	One Mile Point 1
Bennett	Kahntah	Pleasant Camp	Tetsa River Park	Prophet River 4
Boulder City	Kledo Creek Park	Porter Landing	Toad River	Salmon Creek 3
Boya Lake Park	Klua	Prophet River	Trutch	Silver Salmon Lake 5
Callison Ranch	Laketon	Prophet River Recreation Area	Tulsequah	Snake 5
Cariboo Meadows	Liard River	Rainy Hollow	White Pass	Stikine River 7
Cassiar (Troutline Creek)	Liard River Hotsprings Park	Rupert	Reserves / Réserves :	Summit Lake Mile 392
Centreville	Lindeman	Saloon	Atlin-Teslin Indian Cemetery 4	Tahltan 1
Coal River	Log Cabin	Scotia Bay	Blue River 1	Tahltan 10
Days Ranch	Lower Post	Sheslay	Classy Creek 8	Tahltan Forks 5
Dease Lake	Magnum Mine	Sikanni (railway siding / point ferroviaire)	Dease Lake 9	Taku 6
Defot	Maxhamish Lake Park	Skooks Landing	Dease River 2	Tatcho Creek 11
Eddontenajon	McDame	Smith River	Dease River 3	Telegraph Creek 6
Ekwan	Meadows	Smith River Military Reserve	Five Mile Point 3	Telegraph Creek 6A
Elleh	Mosquito Flats	Snake River	Fontas 1	Teslin Lake 7
Engineer	Mount Edziza Park	Steamboat	Hiusta's Meadow 2	Teslin Lake 9
Fireside	Mount Edziza Recreation Area	Stikine River Recreation Area	Horse Ranch Pass 4	Upper Tahltan 4
Fontas	Muncho Lake	Stone Mountain Park	Jennings River 8	Weissener Lake 3
Fort Nelson	Muncho Lake Park	Surprise	Kahntah 3	
Fraser (White Pass)	Muskwa		Kluachon Lake 1	
Gleam				
Glenora				

Alberta (*location is in Wood Buffalo National Park / *l'endroit se trouve dans le parc national Wood Buffalo)

Adams Landing	Forestry West Zama (airfield / terrain d'aviation)	Kemp River	Point Brule	Boyer 164
Angus Tower *	Fort Chipewyan	Kenny Woods	Quatre Fourches	Bushe River 207
Assumption	Fort Smith Settlement	La Crête	Rainbow Imperial (airfield / terrain d'aviation)	Child Lake 164A
Berdinskies	Fort Vermilion	Lambert Creek Tower	Rainbow Lake	Chipewyan 201
Big Slough	Fox Lake	Little Fishery	Rocky Lane	Chipewyan 201A
Boyer	Garden Creek	Little Red River	Slavey Creek	Chipewyan 201B
Boyer Settlement	Garden River	Lutose	Steen River	Chipewyan 201C
Buffalo Head Prairie	(Pakwanutik River)	Margaret Lake	Sweetgrass Landing	Chipewyan 201D
Carcajou	Habay	Meander River	Vermilion Chutes	Chipewyan 201E
Carlson Landing	Hay Camp	Meander River Station	Wadlin Tower	Chipewyan 201F
Chateh	High Level	Metis	Warden Station *	Chipewyan 201G
Cherry Mountain *	High Rock *	North Vermilion Settlement	Wentzel Lake	Chipewyan 201H
Davidson Lake *	Hutch Lake	Old Fort	Zama Lake	Fox Lake 162
Embarras (Athabasca River / rivière Athabasca)	Indian Cabins	Paddle Prairie		Hay Lake 209
Embarras Portage	Jackfish	Paddle Prairie Metis Settlement	Reserves / Réserves :	Jackfish Point 214
Fifth Meridian	Jackfish River	Parsons Lake *	Amber River 211	John D'Or Prairie 215
Fitzgerald (Slave River)	John D'Or Prairie	Peace Point	Beaver Ranch 163	Tall Cree 173
Footner Lake	Keg River	Pine Lake *	Bistcho Lake 213	Tall Cree 173A
				Upper Hay River 212
				Zama Lake 210

Zone A (continued / suite)

Saskatchewan

Beaver Lake	Collins Bay	Points North Landing	Waterloo Lake	Fond du Lac 227
Black Lake	Eldorado	(north of Wollaston Lake	Wollaston Lake	Fond du Lac 228
Bushell	Fond du Lac	/ <i>au nord de</i>		Fond du Lac 229
Camsell Portage	Goldfields	<i>Wollaston Lake)</i>	Reserves / Réserves :	Fond du Lac 231
Cluff Lake	Gunnar	Stony Rapids	Chicken 224	Fond du Lac 232
	Lorado	Uranium City	Chicken 225	Fond du Lac 233
			Chicken 226	Lac la Hache 220

Manitoba

Amery	Gods Lake Narrows	Lawledge	O'Day	Weir River
Back	Gods River	Le Pensie	Ominecaenowenik	Willbeach
Belcher	Herchmer	Leaf Rapids	Oxford House	Wivenhoe
Bird	Herriot	Limestone (railway siding	Piponshewanik	York Factory
Brochet	Island Lake	/ <i>point ferroviaire)</i>	Port Nelson	Zed Lake Provincial
Burge Lake Provincial	Jacam	Long Spruce	Port Churchill	Recreation Park
Recreation Park	Johnsonkank	Long Spruce (generating	Red Sucker Lake	
Bylot	Kakapawanis	station / <i>centrale</i>	Ruttan Mine	Reserves / Réserves :
Charlebois	Kapaneewekamik Place	<i>électrique)</i>	St. Theresa Point	Brochet 197
Chesnaye	Kapuskaypachik	Luke	Sawbill	Fox Lake 1
Churchill	Kellett	Lynn Lake	Shamattawa	Fox Lake (Bird) 2
Cromarty	Kettle (generating	Matawak	Silcox	Gods Lake 23
Digges	station / <i>centrale</i>	Mathias Columb	South Indian Lake	Island Lake 22
Drybrough	<i>électrique)</i>	(Granville Lake)	South Knife Lake	Island Lake 22A
Duck Lake Post	Kettle Rapids	M'Clintock	Starnes	Lac Brochet 197A
Fort Churchill	Kitchiokonim Place	McVeigh	Sundance	Oxford House 24
Fort Hall	Kitchisakik	Mistuhekasookun	Tadoule Lake	Red Sucker Lake 1976
Fox Mine	Kosapachekaywinasinne	Nonsuch	Thibaudeau	Shamattawa 1
Garden Hill	Kosapechekanesik	North Knife Lake	Tidal	
Gillam	Lac Brochet	North River	Waasagomach	
Gods Lake	Lamprey	Nunalla	Weesakachak	

Ontario

Angling Lake	Ghost River (west of	Opasquia Provincial Park	Weagamow Lake	Kingfisher 1
Attawapiskat	Moosonee / <i>à l'ouest</i>	Peawanuck (north of	Webequie	Marten Falls 65
Bearskin Lake	<i>de Moosonee)</i>	Webequie / <i>au nord de</i>	Winisk	Moose Factory 68
Big Beaver House	Kasabonika	<i>Webequie)</i>	Winisk River Provincial	Sachigo Lake 1
Big Lake (south of	Kasabonika Lake	Polar Bear Provincial	Park	Sachigo Lake 2
Winisk / <i>au sud de</i>	Kashechewan	Park	Wunnummin Lake	Sachigo Lake 3
<i>Winisk)</i>	Kingfisher Lake	Ponask		Sandy Lake 88
Big Trout Lake	Lake River	Sachigo Lake	Reserves / Réserves :	Wapekeka 1
Cape Henrietta-Maria	Lansdowne House	Sandy Lake	Attawapiskat 91	Wapekeka 2
Wilderness Area	Lingman Lake	Sandy Lake, Favourable	Attawapiskat 91A	Weagamow Lake 87
Deer Lake (Northern	Moose Factory	Lake P.O.	Bearskin Lake	Winisk 90
Ontario / <i>nord de</i>	Moosonee	Summer Beaver	(reserve / <i>réserve)</i>	Wunnumin 1
<i>l'Ontario)</i>	Muskrat Dam Lake	Sutton Lake Gorge	Big Trout Lake	Wunnumin 2
Fort Albany	North Spirit Lake	Wilderness Area	(reserve / <i>réserve)</i>	Wunnumin Lake 86
Fort Hope	Ogoki	Tidewater Provincial	Factory Island 1	
Fort Hope, Eabamet P.O.	Old Fort Albany	Park	Fort Albany 67	
Fort Severn	Wilderness Area	Wawakapewin (Long	Fort Hope 64	
Galeton	Opasquia	Dog Lake)	Fort Severn 89	

Quebec / Québec

Achiwapaschikisit	Bonne-Espérance	Etamamiou	Kachimiskwanuch	Kutawanis
Aguanish	Border-Beacon	Factory Point	Kanaaupscow	Kuujuuaq (Fort Chimo)
Akulivik	Bradore-Bay	Fermont	Kangihsualujuaq	Kuujuuarapik
Anaukaskayach	Brisay	Fire Lake	(George River,	(Poste-de-la-Baleine)
Askwasimwakwanan	Burnt Creek	Forget	Port-Nouveau-Québec)	L'Île-Michon
Aupaluk	Canatiché	Fort MacKenzie	Kangihsujuaq (Maricourt,	Lac-Dufresne (North
Awikwataukach	Caniapiscau (Duplanter)	Gagnon	Wakeham Bay)	Shore / <i>Côte-Nord)</i>
Aylmer Sound	Cape Hopes Advance	Harrington Harbour	Kangirsuk (Bellin, Payne	Lac Eon
Baie-des-Ha!Ha! (North	Chevery	Île-du-Vieux-Fort	Bay)	Lac-Salé
Shore / <i>Côte-Nord)</i>	Chico	Île-Verte, L' (Archipel-	Kapistauchisitanach	Laforge
Baie-des-Loups	Chiman Uchimaskwaw	du-Vieux-Fort)	Kattiniq	La Grande-Deux (LG2)
Baie-des-Moutons	Chisasibi (Fort-George)	Inukjuak (Port Harrison)	Kawawachikamach	La Grande-Quatre (LG4)
Baie-Johan-Beetz	Déception	Istuyakamikw	Kegaska	La Grande-Trois (LG3)
Baie-Rouge	Eastmain	Ivujivik	Keyano	La Grande-Un (LG1)
Blanc-Sablon	Eric		Killiniq (Port Burwell)	La John

Zone A (continued / suite)

Quebec / Québec (continued / suite)

La Romaine	Nemiscau (Nemaska)	Radisson	Tasiujaq	Wemindji
La Tabatière	Nitchequon	Rivière-Saint-Paul	Tête-à-la-Baleine	(Nouveau-Comptoir)
Les Mèlèzes	Old Fort Bay	Rochers-du-Cormoran	Umingmaqautik	Whapmagoostui
Lourdes-de-Blanc-Sablon	Passe-Gagnon	Roggan River	Umiujaq	(Poste-de-la-Baleine)
Machisat	Penney's Room	Saint-Augustin (North Shore / Côte-Nord)	Vieux-Comptoir	Wolf Bay
Matimekossh	Pischu Amakwayitach	Sakami	Vieux-Fort	
Middle Bay	Pointe-à-Maurier	Salluit (Sugluk)	Vieux-Poste	Reserves / Réserves :
Mikwasiskwaw	Pointe-Parent	Salmon Bay	Waco	Intowin (reserve / réserve)
Umitukap Aytakunich	Pointe-Rocheuse	Sangumaniq	Waskaganish	Natashquan 1
Mont-Wright	Port-Saint-Servan	Schefferville	(Fort-Rupert, Rupert House)	Romaine 2
Musquaro	Povungnituk (Puvirnituk)	Shekatika	Wawaw Pimi	
Mutton Bay	Premio	Spar Mica	Emichinanuch	
Naskapis	Purtunig	Stick Point		
Natashquan	Quaqtaq (Koartak)			

Newfoundland and Labrador / Terre-Neuve-et-Labrador

All places in Labrador, including Belle Isle, are in a prescribed northern zone. / *Tous les endroits situés au Labrador, y compris Belle Isle, se trouvent dans une zone nordique visée par règlement.*

Zone B – Prescribed Intermediate Zones / Zones intermédiaires visées par règlement

Place names followed by numbers are Indian reserves. If you live in a place that is not listed in this publication and you think it is in a prescribed zone, contact us. / *Les noms suivis de chiffres sont des réserves indiennes. Communiquez avec nous si l'endroit où vous habitez ne figure pas dans cette publication et si vous croyez qu'il se situe dans une zone visée par règlement.*

British Columbia / Colombie-Britannique

All places in the Queen Charlotte Islands are in a prescribed intermediate zone. / *Tous les endroits situés dans les îles de la Reine-Charlotte se trouvent dans une zone intermédiaire visée par règlement.*

Altona	Farrell Creek	Mesilinka River	Sunset Prairie	Cheztainya Lake 11
Arras	Federal Ranch	Meziadin Lake	Sweetwater	Doig River 206
Attachie	Fellers Heights	Moberly Lake	Taylor	Driftwood River 1
Baldonnel	Flatrock	Monias	Teko	(Kastberg Creek)
Bear Flat	Fort St. John	Montney	Tomslake	East Moberly Lake 169
Bear Lake (Cassiar Land District)	Fowler	Murdale	Tremblay	Fort Ware 1
Beaton Ranch	Germansen Landing	North Pine	Tumbler Ridge	Georgie 17
Beryl Prairie	Goodlow	Old Hogem	Tupper	Halfway River 168
Bessborough	Grand Haven	Parkland	Twidwell Bend	Klewaduska 6 (Cataract)
Bob Quinn Lake	Groundbirch	Peejay	Two Rivers	Kotsine 2 (Skutsil)
Bond	Gundy	Pine Valley	Upper Cutbank	Kshwan 27
Boring Ranch	Halfway Lodge	Pineview	Upper Halfway	Kshwan 27A
Brady Ranch	Halfway Ranch	Pink Mountain	Urquhart	Kuldoo 1
Briar Ridge	Hasler Flat	Pouce Coupe	Valley View	Mile 62 1 / 2
Buick	Hickethier Ranch	Premier	Wabi	Moberly Lake 168A
Buick (post office / bureau de poste)	Hudson's Hope	Prespatou	Wagner Ranch	Moberly Lake 169
Bulkley House	Hulcross	Progress	Ware	North Tacla Lake 10
Cecil Lake	Ingenika	Queen Charlotte Islands	Willow Valley	(Bates Creek)
Charlie Lake	Ingenika Mine	Reine-Charlotte, (îles de la)	Willowbrook	North Tacla Lake 11A
Chetwynd	Iracard	Rolla	Wonowon (Mile 101)	(North End Meadow)
Clairmont	Kelly Lake	Rose Prairie	Worth	North Tacla Lake 12
Clayhurst	Kilkerran	Seven Mile Corner	Reserves / Réserves :	Police Meadow 2
Crying Girl Prairie	Kisgegas	Shearer Dale	Bear Lake 1A (Upper Driftwood)	Scamakounst 19
Dawson Creek	Kiskatinaw	Sikanni Chief	Bear Lake 1B (Tsaytut Bay)	South Parcel of Beaton River 204
Doe River	Kuldo	Simpson Ranch	Bear Lake 4 (Fort Connelly)	Sucker Lake 2
Dokie	Lexau Ranch	South Dawson	Bear River 3 (Sustut River)	Tsaytut Island 1C
Dokie Siding	Lone Prairie	Stewart	Blueberry River 205	Tsupmeet 5 (Patcha Creek)
East Pine	Lynx Creek	Stikine		West Moberly Lake 168A
Falls	Manson Creek	Strandberg Creek		
Farmington	Mason Creek	Sundance		
	McKearney Ranch	Sunrise Valley		
	McLean Ranch			

Alberta

Aggie	Brainard	Culp	Fitzsimmons	Harmon Valley
Agnes Lake	Breynat	Culp Station	Forest View	Hawk Hills
Albright	Bridgeview	Deadwood	Fort MacKay	Hayfield
Algar	Brownvale	Debolt	Fort McMurray	Hazelmere
Amesbury	Buffalo Lake	Decrene	Friedenstal	Heart River
Anzac	Cadotte Lake	Deer Hill	Gage	Heart Valley
Arcadia	Calais	Demmitt	Gift Lake	Hermit Lake
Assineau	Calling Lake	Devenish	Gift Lake Metis Settlement	High Prairie
Atikameg	Calling River	Dimsdale	Gilwood	Highland Park
Avenir	Canyon Creek	Dixonville	Girouxville	Hines Creek
Bad Heart	Chard	Donnelly	Glen Leslie	Hinton Trail
Ballater	Cheechem	Draper	Goodfare	Homestead
Bay Tree	Cherry Point	Dreau	Goodwin	Hondo
Bear Canyon	Chinook Valley	Driftpile	Gordondale	Hotchkiss
Beaverlodge	Chipewyan Lake	Dunvegan	Grande Prairie	Huallen
Behan	Clairmont	Eaglesham	Griffin Creek	Hythe
Belloy	Clarkson Valley	Early Gardens	Grimshaw	Imperial Mills
Berwyn	Clear Hills	Elmworth	Grist Lake (airfield / terrain d'aviation)	Jean Côté
Bezanson	Clear Prairie	Enilda	Grouard	Joussard
Bison Lake	Cleardale	Erin Lodge	Grouard Mission	Judah
Bitumount	Codesa	Eureka River	Grovedale	Kathleen
Blueberry Mountain	Conklin	Fairview	Guy	Kenzie
Bluesky	Cowper (airfield / terrain d'aviation)	Falher	Halcourt	Kinosis
Bonanza	Crooked Creek	Faust		Kinuso
Braeburn		Fawcett Lake		Kleskun Hill

Zone B (continued / suite)

Alberta (continued / suite)

Ksituan	Mount Valley	Rycroft	Twin Lakes	Gregoire Lake 176
La Glace	Nampa	Salt Prairie	Valhalla	Gregoire Lake 176A
Lac Magloire	New Fish Creek	Sandy Lake	Valhalla Centre	Gregoire Lake 176B
Lake Saskatoon	Niobe	Saulteaux	Valleyview	Halcro 150C
Last Lake	Normandville	Scotswood	Vanrena	Horse Lakes 152B
Leddy	North Star	Sexsmith	Wabasca-Desmarais	House River Indian
Leicester	Northmark	Shaver	Wagner	Cemetery 178
Leighmore	Notikewin	Silver Valley	Wandering River	Janvier 194
Leismer	Overlea	Silverwood	Wanham	Jean Baptiste
Lenarthur	Peace Grove	Simon Lakes	Warrensville	Gambler 183
Lesser Slave Lake	Peace River	Slave Lake	Warrensville Centre	Namur Lake 174B
Settlement	Peerless Lake	Smith	Waterhole	Namur River 174A
Little Buffalo	Pelican Portage	Smithmill	Watino	Pakashan 150D
Loon Lake	Peoria	Smoky Heights	Weberville	Sawridge 150G
Loon River	Philomena	Spirit River	Webster	Sawridge 150H
Lothrop	Pingle	Springburn	Wembley	Sturgeon Lake 154
Lubicon Lake	Pipestone Creek	Spurfield	Wesley Creek	Sturgeon Lake 154A
Lymburn	Pitlochrie	St. Isidore	Whitburn	Sucker Creek 150A
Lynton	Poplar Hill	Sturgeon Heights	Whitelaw	Swan River 150E
Manir	Poplar Ridge	Sunset House	Whitemud Creek	Utikoomak Lake 155
Manning	Prairie Echo	Sweathouse Creek	Widewater	Utikoomak Lake 155A
Manning Station	Prestville	Sylvester	Woking	Utikoomak Lake 155B
Margie	Quigley	Tangent	Worsley	Wabasca 166
Mariana Lake	Ranch	Tar Island		Wabasca 166A
Marie-Reine	Red Earth Creek	Teepee Creek	Reserves / Réserves :	Wabasca 166B
Marie-Reine Station	Red Star	Three Creeks	Assineau River 150F	Wabasca 166C
Marina	Reno	Tolstad	Clear Hills 152C	Wabasca 166D
Marten River	Rio Grande	Triangle	Clearwater 175	William McKenzie 151K
McLennan	Roma	Trout Lake	Drift Pile River 150	
Mildred Lake	Roma Junction	Trumpeter (near	Duncan's 151A	
Mitsue	Roxana	Beaverlodge, CFS / près	Fort McKay 174	
Moose Portage	Royce	de Beaverlodge, SFC)	Freeman 150B	

Saskatchewan

Air Ronge	Hall Lake (near Besnard	Red Earth	Carrot River 29A	Morin Lake 217
Beauval	Lake / près de Besnard	St. George's Hill	Churchill Lake 193A	Muskeg River 20C
Bélanger (east of La	Lake)	Sakamayack	Clearwater River	Nemebien River 156C
Loche / à l'est de La	Île-à-la-Crosse	Sandy Bay	Dene 221	Old Fort 157B
Loche)	Island Falls	Sandy Lake	Clearwater River	Opaskwayak Cree First
Brabant (Brabant Lake)	Jan Lake	Sandy Narrows	Dene 222	Nation 27A
Buffalo Narrows	Jans Bay	Shoal Lake	Clearwater River	Pelican Narrows 184B
Canoe Lake	Kinoosao	Southend Reindeer	Dene 223	Peter Pond Lake 193
Canoe Narrows	La Loche	Southend, Reindeer Lake	Cumberland 20	Pine Bluff 20A
Canoe River	La Loche West	Stanley Mission	Dipper Rapids 192C	Pine Bluff 20B
Cantyre	La Ronge	Sturgeon Landing	Elak Dase 192A	Potato River 156A
Cole Bay	Landing	Sucker River	Four Portages 157C	Primeau Lake 192F
Cree Lake	McLennan Lake	The Two Rivers	Fox Point 157D	Red Earth 29
Creighton	Michel Village	Turnor Lake	Fox Point 157E	Sandy Narrows 184C
Cumberland House	Missinipe	Wadin Bay	Grandmother's Bay 219	Shoal Lake 28A
Denare Beach	Molanosa	Weyakwin	Île-à-la-Crosse 192E	Southend 200
Deschambault Lake	Pakwaw Lake		Kitsakie 156B	Stanley 157
Descharme Lake	Patuanak	Reserves / Réserves :	Knee Lake 192B	Stanley 157A
Dillon	Pelican Narrows	Amisk Lake 184	La Plonge 192	Sturgeon Weir 184F
Dipper Rapids	Pemmican Portage	Birch Portage 184A	Lac la Ronge 156	Sucker River 156C
Flin Flon (Saskatchewan)	Phantom Beach	Budd's Point 20D	Little Hills 158	Turnor Lake 193B
Fort Black	Pine River	Canoe Lake 165	Little Hills 158A	Turnor Lake 194
Garson Lake	Pinehouse	Canoe Lake 165A	Little Hills 158B	Wapachewunak 192D
	Primeau Lake	Canoe Lake 165B	Mirond Lake 184E	Woody Lake 184D

Manitoba

Arnot	Big Eddy Settlement	Clearwater Lake	Dunlop	Grace Lake
Athapap	Boyd	Cold Lake	Dyce	Granville Lake
Atik	Bridgar	Cormorant	Earchman	Halcrow
Atikameg Lake	Budd	Cranberry Portage	Fay Lake	Heaman
Bakers Narrows	Channing	Cross Lake (south of	Finger	Heming Lake
Baldy	Charles	Thompson / au sud de	Flin Flon (Manitoba)	Herb Lake
Berens River	Chisel Lake	Thompson)	Flin Flon Junction	Herb Lake Landing
Big Black River	Claw Lake	Dering	Freshford	Highrock

Zone B (continued / suite)

Manitoba (continued / suite)

Hockin	Negginan	Root Lake	Warren Landing	Nelson House 170B
Hone	Nelson House	Rossville	Wekusko	Nelson House 170C
Ilford	Norway House	Ruddock	Westray	Norway House 17
Jenpeg	Notigi	Schist Lake	Whithorn	Pigeon River 13A
Jetait	Odhill	Sherridon	Wilde	Poplar River 16
Johnson	Opaskwayak Cree First	Sherritt Junction	York Landing	Rocky Lake 21L
Kelsey	Nation	Simonhouse	Young Point	Root Lake 231
Kelsey (generating station / centrale électrique)	Optic Lake	Sipiwesk		Salt Channel 21D
Kinosisipi	Orok	Snow Lake	Reserves / Réserves :	Split Lake 171
Kississing	Paint Lake	Split Lake	Berens River 13	Split Lake 171A
La Pérouse	Parlee	Stitt	Cross Lake 19	Split Lake 171B
Laurie River	Paterson	Takipy	Cross Lake 19A	Stony Point 21
Leven	Pauingassi	The Pas	Cross Lake 19B	The Pas 21A
Little Grand Rapids	Pawistik	The Pas Airport	Cross Lake 19C	The Pas 21B
Lyddal	Payuk	Thicket Portage	Fox Lake West 3	The Pas 21C
Matago	Pikwitonei	Thompson	Highrock 199	The Pas 21D
Mathias Columb (Pukatawagan)	Pipun	Thompson Junction	Little Grand Rapids 14	The Pas 21E
Medard	Pit Siding	Tremaudan	Moose Lake 31A (near The Pas / près de The Pas)	The Pas 21F
Millwater	Ponton	Turnberry	Moose Lake 31C	The Pas 21G
Moak Lake	Prospector	Turnbull	Moose Lake 31G	The Pas 21I
Moose Lake	Pukatawagan	Tyrrell	Moose Lake 31J	The Pas 21J
Munk	Rafter	Umpherville	Moose Lake 31K	The Pas 21K
	Ralls Island	Venables	Moose Lake 31L	The Pas 21N
	Rawebb	Wabowden	Nelson House 170	The Pas 21P
	Roblaytin	Wanless	Nelson House 170A	

Ontario

Balmertown	MacDowell (northeast of Red Lake / au nord-est de Red Lake)	Osnaburgh House	Skibi Lake	Starratt-Olsen
Bruce Lake	Madsen	Pickle Crow	Slate Falls (north of Sioux Lookout / au nord de Sioux Lookout)	Swain Post
Casummit Lake	Manitou Falls	Pickle Lake	Snake Falls	Uchi Lake
Cat Lake	McKenzie Island	Pikangikum	South Bay (northwest of Sioux Lookout / au nord-ouest de Sioux Lookout)	
Central Patricia	Moose River	Poplar Hill (north of Kenora / au nord de Kenora)	Spirit Lake	Reserves / Réserves :
Cochenour	Narrow Lake	Rat Rapids		Cat Lake 63C
Ear Falls	New Osnaburgh	Red Lake		Osnaburgh 63A
Goldpines	Onakawana	Renison		Pikangikum 14

Quebec / Québec

Anville	Desmaraisville	L'Anse-à-la-Cabane	Leslie	Queylus (township / canton)
Arseneault	Ducharme	L'Anse-aux-Fraises	Longue-Pointe	Rivière-à-la-Chaloupe
Aurigny (Le Moulin)	Dune-du-Sud	L'Étang-du-Nord	Magpie	Rivière-au-Tonnerre
Baie-du-Poste	Étang-des-Caps	L'Île-d'Entrée	Matagami	Rivière-aux-Graines
Baie-du-Renard	Étang-du-Nord	L'Immaculée-Conception (Îles-de-la-Madeleine)	Millerand	Rivière-Boisvert
Baie-Sainte-Claire	Fatima	La Martinique	Mingan	Rivière-Chalifour
Bassin	Gand (township / canton)	La Vernière	Miquelon	Rivière-de-la-Chaloupe
Betchouane	Grand-Ruisseau	Lac-Allard	Mistassini (north of Chibougamau / au nord de Chibougamau)	Rivière-Saint-Jean
Boisville	Grande-Entrée	Lac-Bachelor	Morris	Rocher aux Oiseaux (lighthouse / phare)
Brouillan	Gros-Cap (Îles-de-la-Madeleine)	Lac-Cameron (near Chibougamau / près de Chibougamau)	Old-Harry	Scott (township / canton)
Cap-aux-Meules	Grosse-Île (Îles-de-la-Madeleine)	Lac David (Scott township / canton Scott)	Oujé-Bougoumou	Sheldrake
Cap-de-Rabast	Havre-Aubert	Le Corps-Mort	Petite-Baie	Soissons (township / canton)
Cap-Vert (Îles-de-la-Madeleine)	Havre-aux-Maisons	Le Martinet (La Baie)	Pointe-aux-Loups	Table Head
Chapais	Havre-Saint-Pierre	Le Pré	Pointe-Basse	Tika
Chemin-des-Buttes	Heath Point	Lebel-sur-Quévillon	Pointe-Carleton	Trois-Ruisseaux
Chibougamau	Île-d'Entrée	Les Caps	Pointe-de-l'Ouest	Vigneau
Comtois (township / canton)	Île Brion	Les Sillons	Port-Menier	Waswanipi
Daubree (township / canton)	Joutel		Portage-du-Cap	
	Kaawiipuuskasich			

Nova Scotia / Nouvelle-Écosse

Sable Island

Think Recycling!

Pensez à recycler!