

FIRST NATIONS IN SASKATCHEWAN

**THERE ARE 70 FIRST NATIONS IN SASKATCHEWAN,
63 OF WHICH ARE AFFILIATED TO ONE OF THE
NINE SASKATCHEWAN TRIBAL COUNCILS.**

The total registered Indian population of Saskatchewan First Nations as of February 28, 2014 is 144,995.

The five linguistic groups of First Nations in Saskatchewan are Cree, Dakota, Dene (Chipewyan), Nakota (Assiniboine) and Saulteaux.

Treaties 2, 4, 5, 6, 8 and 10 cover the Province of Saskatchewan.

Aboriginal Affairs and
Northern Development Canada

Affaires autochtones et
Développement du Nord Canada

Canada

First Nations Communities and Treaty Boundaries in Saskatchewan

1 Ahtahkakoop Cree Nation (6)	E-15	36 Muscowpetung First Nation (4)	I-21
2 Beardy's and Okemasis First Nation (6)	F-16	37 Muskeg Lake Cree Nation (6)	E-16
3 Big Island Lake Cree Nation (6)	B-13	38 Muskoday First Nation (6)	G-16
4 Big River First Nation (6)	E-15	39 Muskowekwan First Nation (4)	I-19
5 Birch Narrows First Nation (10)	C-8	40 Nekaneet First Nation (4)	B-23
6 Black Lake First Nation (8)	G-2	41 Ocean Man First Nation (4)	K-23
7 Buffalo River Dene Nation (10)	C-9	42 Ochapowace First Nation (4)	L-21
8 Canoe Lake Cree First Nation (10)	C-12	43 Okanese First Nation (4)	J-20
9 Carry The Kettle First Nation (4)	J-22	44 One Arrow First Nation (6)	F-17
10 Clearwater River Dene First Nation (8)	B-8	45 Onion Lake Cree Nation (6)	A-15
11 Cote First Nation (4)	L-19	46 Pasqua First Nation (4)	J-21
12 Cowessess First Nation (4)	K-21	47 Peepeekisis Cree Nation (4)	J-21
13 Cumberland House Cree Nation (5)	L-14	48 Pelican Lake First Nation (6)	D-15
14 Day Star First Nation (4)	I-19	49 Peter Ballantyne Cree Nation (6)	J-10
15 English River First Nation (10)	D-9	50 Pheasant Rump Nakota First Nation (4)	K-23
16 Fishing Lake First Nation (4)	J-18	51 Piapot Cree Nation (4)	I-21
17 Flying Dust First Nation (6)	C-14	52 Poundmaker Cree Nation (6)	C-16
18 Fond du Lac Denesuline First Nation (8)	E-2	53 Red Earth First Nation (5)	K-15
19 George Gordon First Nation (4)	I-20	54 Red Pheasant First Nation (6)	D-17
20 Hatchet Lake First Nation (10)	J-5	55 Sakimay First Nations (4)	K-21
21 Ministikwan Lake Cree Nation (6)	B-14	56 Saulteaux First Nation (6)	C-16
22 James Smith Cree Nation (6)	H-16	57 Shoal Lake Cree Nation (5)	K-15
23 Kahkewistahaw First Nation (4)	L-21	58 Standing Buffalo First Nation (non)	J-21
24 Kawacatoose First Nation (4)	I-19	59 Star Blanket Cree Nation (4)	J-20
25 Keeseekoosie First Nation (4)	L-19	60 Sturgeon Lake First Nation (6)	G-15
26 Kinistin Saulteaux Nation (4)	I-17	61 Sweetgrass First Nation (6)	C-17
27 Lac La Ronge First Nation (6)	H-10	62 The Key First Nation (4)	L-18
28 Little Black Bear First Nation (4)	J-20	63 Thunderchild First Nation (6)	C-15
29 Little Pine First Nation (6)	B-16	64 Wahpeton Dakota Nation (non)	G-15
30 Lucky Man Cree Nation (6)	E-16	65 Waterhen Lake First Nation (6)	D-13
31 Makwa Sahgaiehcan First Nation (6)	C-14	66 White Bear First Nation (4)	L-23
32 Mistawasis First Nation (6)	E-16	67 Whitecap Dakota First Nation (non)	F-19
33 Montreal Lake Cree Nation (6)	G-14	68 Witsuwitewa First Nation (6)	D-15
34 Moosomin First Nation (6)	C-16	69 Wood Mountain First Nation (non)	F-24
35 Mosquito, Grizzly Bear's Head, Lean Man First Nation (6)	C-17	70 Yellow Quill First Nation (4)	J-17

Tribal Councils and Affiliated First Nations

Agency Chiefs Tribal Council	4, 48, 68
Battlefords Agency Tribal Chiefs	1, 30, 34, 54, 56, 61
Northwest (BTC) Professional Services Corp.	2, 29, 35, 52
File Hills Qu'Appelle Tribal Council	9, 28, 36, 40, 43, 46, 47, 51, 58, 59, 69
Meadow Lake Tribal Council	5, 7, 8, 10, 15, 17, 21, 31, 65
Prince Albert Grand Council	6, 13, 18, 20, 22, 27, 33, 49, 53, 57, 60, 64
Saskatoon Tribal Council	26, 32, 37, 38, 44, 67, 70
Touchwood Agency Tribal Council	14, 16, 19, 24, 39
Yorkton Tribal Administration	11, 23, 25, 62, 41, 55
Unaffiliated First Nations	3, 12, 42, 45, 50, 63, 66

Legend

Treaty Boundary No. 2	First Nations Communities	Indicates additional selections (includes multiple reserves and reserves held in common)
Treaty Boundary No. 4	Cities, Towns & Hamlets	Not Located in Actual Treaty Area
Treaty Boundary No. 5	Indian and Northern Affairs Canada Offices	Indicates roadways
Treaty Boundary No. 6	(6) Indicates Treaty Number Signed	(non) Did Not Sign Treaty
Treaty Boundary No. 8		
Treaty Boundary No. 10		

Aboriginal Affairs and
Northern Development Canada

Affaires autochtones et
Développement du Nord Canada

Canada

Name of Band

Name of Band	Phones	Fax
Ahtahkakoop Cree Nation	(306) 468-2326	(306) 468-2344
Beardy's and Okemasis First Nation	(306) 467-4523	(306) 467-4404
Big Island Lake Cree Nation	(306) 839-2277	(306) 839-2323
Big River First Nation	(306) 724-4700	(306) 724-2161
Birch Narrows First Nation	(306) 894-2030	(306) 894-2060
Black Lake First Nation	(306) 284-2044	(306) 284-2101
Buffalo River Dene Nation	(306) 282-2033	(306) 282-2113
Canoe Lake Cree First Nation	(306) 829-2150	(306) 829-2101
Carry The Kettle First Nation	(306) 727-2135	(306) 727-2149
Clearwater River Dene First Nation	(306) 822-2021	(306) 822-2212
Cote First Nation	(306) 542-2694	(306) 542-3735
Cowessess First Nation	(306) 696-2520	(306) 696-2767
Cumberland House Cree Nation	(306) 888-2226	(306) 888-2084
Day Star First Nation	(306) 835-2834	(306) 835-2724
English River First Nation	(306) 396-2066	(306) 369-2155
Fishing Lake First Nation	(306) 338-3838	(306) 338-3635
Flying Dust First Nation	(306) 236-4437	(306) 236-3373
Fond du Lac Denesuline First Nation	(306) 686-2102	(306) 686-2040
George Gordon First Nation	(306) 835-2232	(306) 835-2036
Hatchet Lake First Nation	(306) 633-2003	(306) 633-2040
Ministikwan Lake Cree Nation	(306) 837-2188	(306) 837-2266
James Smith Cree Nation	(306) 864-3636	(306) 864-3336
Kahkewistahaw First Nation	(306) 696-3291	(306) 696-3201
Kawacatoose First Nation	(306) 835-2125	(306) 835-2178
Keeseekoose First Nation	(306) 542-2012	(306) 542-2586
Kinistin Saulteaux Nation	(306) 878-8188	(306) 873-5235
Lac La Ronge First Nation	(306) 425-2183	(306) 425-2590
Little Black Bear First Nation	(306) 334-2269	(306) 334-2721
Little Pine First Nation	(306) 398-4942	(306) 398-2377
Lucky Man Cree Nation	(306) 374-2828	(306) 934-2853
Makwa Sahgaiehcan First Nation	(306) 837-2150	(306) 837-4448
Mistawasis First Nation	(306) 466-4800/4801	(306) 466-2299
Montreal Lake Cree Nation	(306) 663-5349	(306) 663-5320
Moosomin First Nation	(306) 386-2206	(306) 386-2098
Mosquito, Grizzly Bear's Head, Lean Man First Nation	(306) 937-6120	(306) 937-3678
Muscowpetung First Nation	(306) 723-4747	(306) 723-4710
Muskeg Lake Cree Nation	(306) 466-4959/4950	(306) 466-4951
Muskoday First Nation	(306) 764-1282	(306) 764-7272
Muskowekwan First Nation	(306) 274-2061	(306) 274-2110
Nekaneet First Nation	(306) 662-3660	(306) 662-4160
Ocean Man First Nation	(306) 457-2679	(306) 457-2933
Ochapowace First Nation	(306) 696-2425	(306) 696-3146
Okanese First Nation	(306) 334-2532	(306) 334-2545
One Arrow First Nation	(306) 423-5900	(306) 423-5904
Onion Lake Cree Nation	(780) 847-2200	(780) 847-2226
Pasqua First Nation	(306) 332-5697	(306) 332-5199
Peeppeekisis Cree Nation	(306) 334-2573	(306) 334-2280
Pelican Lake First Nation	(306) 984-2313	(306) 984-2029
Peter Ballantyne Cree Nation	(306) 632-2125	(306) 632-2275
Pheasant Rump Nakota First Nation	(306) 462-2002	(306) 462-2003
Piapot Cree Nation	(306) 781-4848	(306) 781-4853
Poundmaker Cree Nation	(306) 398-4971	(306) 398-2522
Red Earth First Nation	(306) 768-3640	(306) 768-3440
Red Pheasant First Nation	(306) 937-7717	(306) 937-7727
Sakimay First Nations	(306) 697-2831	(306) 697-3565
Saulteaux First Nation	(306) 386-2424	(306) 386-2444
Shoal Lake Cree Nation	(306) 768-3551	(306) 768-3486
Standing Buffalo First Nation	(306) 332-4685	(306) 332-5953
Star Blanket Cree Nation	(306) 334-2206	(306) 334-2606
Sturgeon Lake First Nation	(306) 764-1872	(306) 764-1877
Sweetgrass First Nation	(306) 937-2990	(306) 937-7010
The Key First Nation	(306) 594-2020	(306) 594-2545
Thunderchild First Nation	(306) 845-4300	(306) 845-3230
Wahpeton Dakota Nation	(306) 764-6649	(306) 764-6637
Waterhen Lake First Nation	(306) 236-6717	(306) 236-4866
White Bear First Nation	(306) 577-2461	(306) 577-2496
Whitecap Dakota First Nation	(306) 477-0908	(306) 374-5899
Witchekan Lake First Nation	(306) 883-2787	(306) 883-2008
Wood Mountain First Nation	(306) 266-2039	(306) 266-2024
Yellow Quill First Nation	(306) 322-2281	(306) 322-2304

Phones

Fax

Tribal Council

Agency Chiefs Tribal Council	883-3880/3881	883-3336
Battlefords Agency Tribal Chiefs	446-1400	446-1308
Northwest (BTC) Professional Services Corp.	445-1383	446-0612
File Hills Qu'Appelle Tribal Council	332-8200	332-1811
Meadow Lake Tribal Council	236-5564	236-6301
Prince Albert Grand Council	953-7200	764-6272
Saskatoon Tribal Council	956-6100	244-7273
Touchwood Agency Tribal Council	835-2937	835-2198
Yorkton Tribal Administration	782-3644	786-6264

Provincial Organizations

Federation of Saskatchewan Indian Nations

Regina
Saskatoon

721-2822
665-1215

721-2707
244-4413

Published under the authority of the Minister of Indian Affairs and Northern Development and Federal Interlocutor for Métis and Non-Status Indians

Ottawa, 2008

www.aadnc-aandc.gc.ca

1-800-567-9604

TTY only 1-866-553-0554

QS-S019-030-EE-A1

Cat. No. R32-214/2009E

ISBN No. 978-1-100-12007-2

Copyright Minister of Public Works and Government Services Canada

Cette publication peut aussi être obtenue en français sous le titre : Les Premières nations en Saskatchewan

Information current as of printing March 2014

For more information on the First Nations or organizations listed on this document, please refer to the First Nation contact information listed above, contact Aboriginal Affairs and Northern Development Canada at the information listed below, or visit: www.aadnc-aandc.gc.ca

As of May 1, 2014, our new address will be: **Aboriginal Affairs and Northern Development Canada, Saskatchewan Region**, 1827 Albert Street, Regina, SK S4P 2S9.
Phone: (306) 780-5392

