

FIRST NATION AND TRANSFER PAYMENT AGENCY CONTACT LIST

First Nations & Transfer Payment Agencies (TPAs)	CCA Contact	Financial Analyst		First Nations & Transfer Payment Agencies (TPAs)	CCA Contact	Financial Analyst	
Aamjiwnaang First Nation	Karen	Justin		Mohawks of the Bay of Quinte (Tyendinaga Mohawk Territory)	Rachelle	Adrienne	
Alderville First Nation	Maria	Cheryl		Moose Cree First Nation	Lina	Harpreet	
Algonquins of Pikwakanagan First Nation	Rachelle	Adrienne	FINANCIAL ANALYSTS	Moose Deer Point First Nation	Maria	Argen	
Anishinabe of Wauzhushk Onigum First Nation	Kelly	Argen	Adrienne Han (416) 212-9216 adrienne.han@ontario.ca	Kiersten Lee (416) 212-9218 kiersten.lee@ontario.ca	Munsee-Delaware Nation	Karen	Justin
Aroland First Nation	Kelly	Argen	Argen Elezi (416) 326-5423 argen.elezi@ontario.ca	Fiona Mak (416) 325-5873 fiona.mak@ontario.ca	Muskrat Dam First Nation	Kelly	Japneet
Asubpeeschoewagon netum Anishnabek-Grassy Narrows First Nation	Kelly	Adrienne	Cheryl Chung (416) 325-6235 cheryl.f.chung@ontario.ca	Japneet Sidhu (416) 212-8159 japneet.sidhu@ontario.ca	Naicatchewenin First Nation	Kelly	Adrienne
Attawapiskat First Nation	Lina	Argen	Harpreet Pabla (416) 212-4444 harpreet.pabla@ontario.ca	Justin Leung (416) 326-9667 justin.leung@ontario.ca	Naotkamegwanning First Nation (Whitefish Bay)	Kelly	Kiersten
Aundeck-Omni-Kaning First Nation	Lina	Fiona			Nibinamik First Nation	Kelly	Japneet
Batchewana (Rankin) First Nation	Lina	Harpreet			Nigigoonsiminikaaning First Nation	Kelly	Adrienne
Bearskin Lake First Nation	Kelly	Japneet			Nipissing First Nation	Lina	Harpreet
Beausoleil First Nation (Christian Island)	Maria	Harpreet			Northwest Angle 37 First Nation	Kelly	Kiersten
Big Grassy River First Nation	Isilda	Adrienne			Obashkaandagaang First Nation	Kelly	Kiersten
Chippewas of Georgina Island	Maria	Cheryl			Ochiichagwe'babigo'ining First Nation	Kelly	Kiersten
Chippewas of Kettle & Stony Point First Nation	Karen	Japneet			Ojibways of Onigaming First Nation (Babaskong Bay)	Kelly	Japneet
Chippewas of Nawash Unceded First Nation	Maria	Cheryl			Ojibways of Pic River First Nation	Kelly	Argen
Chippewas of Rama First Nation	Maria	Cheryl			Oneida Nation of the Thames	Karen	Justin
Chippewas of Saugeen First Nation	Maria	Cheryl			Pic Mobert First Nation	Kelly	Argen
Chippewas of the Thames First Nation	Karen	Japneet			Pikangikum First Nation	Kelly	Adrienne
Constance Lake First Nation	Lina	Argen	CCA CONTACT		Poplar Hill First Nation	Isilda	Adrienne
Couchiching First Nation	Kelly	Argen	Isilda Kucherenko (416) 325-3244 isilda.kucherenko@ontario.ca		Rainy River First Nation	Kelly	Adrienne
Curve Lake First Nation	Maria	Cheryl	Karen Calligan (519) 667-1564 karen.calligan@ontario.ca		Red Rock Indian Band	Kelly	Argen
Delaware Nation Council Moravian of the Thames Band	Karen	Japneet	Kelly Massaro-Joblin (807) 474-2982 kelly.massaro-joblin@ontario.ca		Sagamok Anishnawbek First Nation	Lina	Fiona
Eabametoong First Nation	Kelly	Japneet	Lina Davidson (705) 564-4282 lina.davidson@ontario.ca		Sandy Lake First Nation	Kelly	Japneet
Eagle Lake First Nation	Kelly	Adrienne	Maria Saunders (705) 725-7629 maria.saunders@ontario.ca		Seine River First Nation	Isilda	Adrienne
Firefly	Kelly	Kiersten	Rachelle Blanchette (613) 536-7331 rachelle.blanchette@ontario.ca		Serpent River First Nation	Lina	Fiona
Fort Albany First Nation	Lina	Argen			Shawanaga First Nation	Lina	Fiona
Fort William First Nation	Kelly	Argen			Sheguandah First Nation	Lina	Fiona
Garden River First Nation	Lina	Harpreet			Sheshegwaning First Nation	Lina	Fiona
Ginoogaming First Nation	Kelly	Argen			Shoal Lake Band 40	Kelly	Argen
Henvey Inlet First Nation	Lina	Cheryl			Six Nations of the Grand River	Karen	Justin
Hiawatha First Nation	Maria	Harpreet			Stepping Stones Support Services Program	Karen	Justin
Iskatewizaagegan #39 Independent First Nation	Kelly	Kiersten			Temagami (Bear Island) First Nation	Lina	Cheryl
Kasabonika Lake First Nation	Kelly	Japneet			Wabaseemoong Independent Nations	Kelly	Adrienne
Kashechewan First Nation	Lina	Argen			Wabigoon First Nation	Kelly	Adrienne
Lac Seul First Nation	Kelly	Adrienne			Walpole Island First Nation	Karen	Justin
Long Lake 58 First Nation	Kelly	Argen			Wapekeka First Nation	Kelly	Japneet
M'Chigeeng First Nation	Lina	Harpreet			Wasauksing First Nation	Lina	Cheryl
Mamaweswen, North Shore Tribal Council Secretariat	Lina	Harpreet			Whitefish River First Nation	Lina	Fiona
Marten Falls First Nation	Kelly	Japneet			Whitesand First Nation	Maria	Harpreet
Mississaugas of the New Credit First Nation	Karen	Justin			Wikwemikong Unceded Indian Reserve	Lina	Fiona
Mississauga First Nation	Lina	Fiona			Wunnumin Lake First Nation	Kelly	Japneet
Mohawk Council of Akwesasne AEP	Rachelle	Adrienne					

Updated as of September 22, 2015