

Villes / Localité City/Locality	Unité PEM unit
Acadie Siding	Kent
Acadieville	Kent
Acamac	Saint John
Adamsville	Kent
Albert Mines	Driscoll
Alcida	Bathurst
Alderwood	Tracadie
Aldouane	Kent
Allainville	Miramichi
Allardville	Bathurst
Allison	Driscoll
Alma	Driscoll
Ammon	Blanche-Bourgeois
Anagance	Sussex
Anagance Ridge	Sussex
Anderson Road	Perth-Andover
Andersonville	Saint Stephen
Andover	Perth-Andover
Anfield	Perth-Andover
Annidale	Sussex
Anse-Bleue	Caraquet
Apohaqui	Sussex
Arbuckle	Perth-Andover
Argyle	Perth-Andover
Armand	Perth-Andover/Woodstock
Aroostook	Perth-Andover
Arthurette	Perth-Andover
Ashland	Woodstock
Atholville	Restigouche
Aulac	Tantramar
Avondale	Woodstock
Babineau Place/Cocagne Sud	Shediac
Back Bay	Eastern Charlotte
Back Greenfield	Perth-Andover
Backland Road	Perth-Andover
Baie de Bouctouche (jusqu'au / up to chemin Bois Joli)	Shediac
Baie Sainte-Anne	Miramichi
Baie Verte	Tantramar
Bains Corner	Kennebecasis
Bairdsville	Perth-Andover
Baker Brook	Edmundston
Balla Philip	Kent
Balmoral	Restigouche
Baltimore	Driscoll
Bannon	Woodstock
Barkers Point	Fredericton
Barnaby	Miramichi
Barnetville	Miramichi
Barnsville	Kennebecasis
Barryton	Driscoll
Barryville	Miramichi
Bartholomew	Miramichi
Bartibogue	Miramichi
Bartibogue Bridge	Miramichi

Villes / Localité City/Locality	Unité PEM unit
Bas-Caraquet	Caraquet
Bas-Paquetville	Caraquet
Bass River	Kent
Bass River Point Road	Kent
Basswood Ridge	Saint Stephen
Bastarache	Kent
Bath	Perth-Andover
Bath River	Saint John
Bay du Vin	Miramichi
Bayfield	Tantramar
Bayshore	Tracadie
Bayside (Charlotte)	Saint Stephen
Bayside (Westmorland)	Tantramar
Beaconsfield	Perth-Andover
Beauford	Perth-Andover
Beaumont Taylor	Blanche-Bourgeois
Beaver Brook (Albert)	Driscoll
Beaver Brook Station (Northumberland)	Miramichi
Beaver Harbour	Eastern Charlotte
Beckim Settlement	Woodstock
Bedec	Kent
Bedell	Woodstock
Beech Hill	Driscoll
Beechwood	Perth-Andover
Beersville	Kent
Bell Grove	Perth-Andover
Belledune (rue Main Street : 2340 et plus / and above)	Restigouche
Belledune (rue Main Street : 3 - 2228)	Bathurst
Bellefond	Miramichi
Belleisle Creek	Sussex
Belliveau Road (Saint-Paul)	Kent
Bells Mills	Kent
Belyeas Cove	Sussex
Benjamin River	Restigouche
Benoit Office	Tracadie
Benton	Woodstock
Beresford	Bathurst
Berry Mills	Driscoll
Bertrand	Caraquet
Berwick	Sussex
Bethel	Eastern Charlotte
Beulah	Sussex
Beveridge	Perth-Andover
Big River	Bathurst
Biggar Ridge	Perth-Andover
Birch Ridge	Kent
Black Brook Road	Perth-Andover
Black River	Miramichi
Black River Bridge	Miramichi
Black Rock	Caraquet
Blacks Harbour	Eastern Charlotte
Blackville	Miramichi
Blagdon	Saint John
Blanchard Settlement	Caraquet

Villes / Localité City/Locality	Unité PEM unit
Blissville	Oromocto
Bloomfield	Woodstock
Blue Bell	Perth-Andover
Blue Mountain Bend	Perth-Andover
Bluegrass Road (Saint-Paul)	Kent
Bluehill	Perth-Andover
Bocabec	Eastern Charlotte
Boiestown	Fredericton
Bois Blanc	Tracadie
Bois Gagnon	Tracadie
Boishebert	Tracadie
Bon Accord	Perth-Andover
Bonny River	Eastern Charlotte
Bon-Secours Road (Saint-Paul)	Kent
Bouctouche	Shediac
Bouctouche Bay	Shediac
Bouctouche Cove	Blanche-Bourgeois
Boudreau Road	Bathurst
Boudreau-Ouest (Route 133)	Shediac
Boundary Creek	Driscoll
Bourque Road (Saint-Paul)	Kent
Bradley Road	Perth-Andover
Brantville	Tracadie
Breadalbane	Eastern Charlotte
Brideau Settlement	Tracadie
Bridge Street	Bathurst
Briggs Corner	Oromocto
Bristol	Perth-Andover
Bristol Road (Saint-Paul)	Kent
British Settlement	Tantramar
Brookvale	Sussex
Browns Falls	Saint John
Browns Flat	Saint John
Browns Yard	Kent
Bryenton	Miramichi
Bull Lake	Woodstock
Bulls Creek	Woodstock
Burnsville	Caraquet
Burnt Church	Miramichi
Burntland Brook	Perth-Andover
Burton	Oromocto
Burtts Corner	Fredericton
Bushville	Miramichi
Butte-D'Or	Bathurst
Cahill Road	Perth-Andover
Cails Mills	Kent
Caissie Village	Kent
Caithness	Eastern Charlotte
Caledonia Mountain	Driscoll
Calhoun	Blanche-Bourgeois
California Settlement	Grand-Sault
Cambridge-Narrows	Oromocto
Camerons Mill	Kent
Campbell Settlement	Woodstock

Villes / Localité City/Locality	Unité PEM unit
Campbellton	Restigouche
Campobello Island	Saint Stephen
Canaan Forks	Sussex
Canaan Road	Sussex
Canaan Station	Blanche-Bourgeois
Canal	Eastern Charlotte
Canisto	Kent
Canobie	Bathurst
Canterbury	Woodstock
Canton-des-Basque	Tracadie
Cap-Bateau	Lamèque
Cap-de-Saint-Louis	Kent
Cape Spear	Tantramar
Cape Tormentine	Tantramar
Cap-Lumiere	Kent
Cap-Pelé (Route 133)	Shediac
Caraquet	Caraquet
Cardwell	Sussex
Carlingford	Perth-Andover
Carlisle	Woodstock
Carlow	Perth-Andover
Carpenter	Sussex
Carron Point	Bathurst
Carsonville	Sussex
Carvel	Woodstock
Case Settlement	Sussex
Cassillis	Miramichi
Caverhill	Woodstock
Cedar Camp	Sussex
Central Blissville	Fredericton/Oromocto
Central Hainesville	Woodstock
Centreville	Perth-Andover
Chamberlain Settlement	Bathurst
Chamcook	Eastern Charlotte
Champdore	Blanche-Bourgeois
Chance Harbour	Eastern Charlotte
Chaplin Island Road	Miramichi
Chapmanville	Perth-Andover
Charleston	Perth-Andover/Woodstock
Charlo	Restigouche
Chatham Head	Miramichi
Chelmsford	Miramichi
Chemin Boisjoli	Blanche-Bourgeois
Chemin Saint-Joseph	Shediac
Cherry Burton	Tantramar
Cherryfield	Driscoll/Blanche-Bourgeois
Cherryvale	Sussex
Chiasson Office	Lamèque
Childs Creek	Kent
Chipman	Oromocto
Chockpish	Kent
Churchland Road	Perth-Andover
Clair	Edmundston
Claireville	Kent

Villes / Localité City/Locality	Unité PEM unit
Clarendon	Eastern Charlotte
Clarks Corners	Oromocto
Clarkville	Woodstock
Clearview	Perth-Andover
Cliffordvale	Perth-Andover
Clifton	Bathurst
Cloverdale	Woodstock
Coal Branch	Kent
Coal Creek	Fredericton/Oromocto
Coates Mills	Blanche-Bourgeois
Coberg	Tantramar
Cocagne (Route 134)	Shediac
Cocagne-Nord (Route 535)	Shediac
Codys	Sussex
Coldstream	Woodstock
Coles Island	Sussex
College Hill	Bathurst
Collette	Miramichi
Collina	Sussex
Colpitts Settlement	Driscoll
Comeau Road	Bathurst
Connell	Perth-Andover/Woodstock
Connors	Edmundston
Cormier village	Shediac
Cornhill	Sussex
Costigan	Perth-Andover
Côte Sainte-Anne	Kent
Coteau Road	Lamèque
Coughlan	Miramichi
Covedell	Miramichi
Covered Bridge	Fredericton
Cowans Creek	Caraquet
Crabbe Mountain	Woodstock
Craigs Flat	Perth-Andover
Craigville	Miramichi
Crandlemire Road	Perth-Andover
Crombie	Perth-Andover
Cumberland Bay	Fredericton/Oromocto
Currie Road	Perth-Andover
Currie Siding	Perth-Andover
Curryville	Driscoll
Curtis Road	Perth-Andover
Dawson Settlement	Driscoll
Dawsonville	Restigouche
Day Hill	Woodstock
Debec	Woodstock
Deer Island	Eastern Charlotte
Deerville	Woodstock
Demoiselle Creek	Driscoll
Dennis Beach	Driscoll
Derby	Miramichi
Des Leger Road (Saint-Paul)	Kent
Desherbiers	Kent
Dewolfe	Saint Stephen

Villes / Localité City/Locality	Unité PEM unit
Dieppe	Blanche-Bourgeois
Digby Corner	Woodstock
Digdeguash	Saint Stephen
Dignard Settlement	Tracadie
Dipper Harbour	Eastern Charlotte
Divide	Perth-Andover
Dixon Point (Route 535)	Shediac
Doaktown	Fredericton
Dobson Corner	Driscoll
Dorchester	Tantramar
Dorchester Cape	Tantramar
Doucet Subdivision	Bathurst
Douglas	Fredericton
Douglas Harbour	Oromocto
Douglasfield	Miramichi
Douglstown	Miramichi
Dover Hill	Perth-Andover
Dow Settlement	Woodstock
Drummond (et DSL / and LSD)	Grand-Sault
Dubee Settlement	Sussex
Dufferin	Saint Stephen
Dugan Road	Woodstock
Dugas Office (Chemin Dugas)	Caraquet
Duguayville	Tracadie
Dumbarton	Saint Stephen
Dumfries	Fredericton
Dundas	Blanche-Bourgeois
Dundee	Restigouche
Dunlop	Bathurst
Durham Bridge	Fredericton
Dyer Road	Perth-Andover
East Branch	Kent
East Brighton	Woodstock
East Coldstream	Perth-Andover
East Glassville	Perth-Andover
East Knowlesville	Perth-Andover/Woodstock
East Newbridge	Woodstock
East Riverside-Kingshurst	Kennebecasis
Edgetts Landing	Driscoll
Edmundston	Edmundston
Eel Ground	Miramichi
Eel River Crossing	Restigouche
Elgin	Driscoll
Elmsville	Saint Stephen
Elmwood	Woodstock
Elsipogtoq First Nation	Kent
Emerson	Kent
Enterprise	Perth-Andover
Escuminac	Miramichi
Esdraelon	Perth-Andover/Woodstock
Evangéline	Caraquet
Everett	Perth-Andover
Exmoor	Miramichi
Fairfield (Saint John)	Kennebecasis

Villes / Localité City/Locality	Unité PEM unit
Fairfield (Westmorland)	Tantramar
Fairisle	Miramichi
Fairvale	Kennebecasis
Fawcett Hill	Driscoll
Ferry Road	Miramichi
Fielding	Perth-Andover
Flatland	Restigouche
Florenceville	Perth-Andover
Foley Brook	Perth-Andover
Ford Bank	Kent
Fords Mills	Kent
Forest City	Woodstock
Forest Glen	Driscoll
Foreston	Perth-Andover
Forrest Hill	Driscoll
Fort Folly	Tantramar
Fosterville	Woodstock
Four Falls	Perth-Andover
Four Roads	Tracadie
Fox Creek	Blanche-Bourgeois
Fredericton Junction	Oromocto
Free Grant	Bathurst
French Lake	Oromocto
French Village	Kennebecasis
Frosty Hollow	Tantramar
Gagetown	Fredericton/Oromocto
Gallagher Ridge	Blanche-Bourgeois
Galloway	Kent
Galloway East	Kent
Galloway West	Kent
Gardner Creek	Kennebecasis
Garnett Settlement	Kennebecasis
Gaspereau	Tracadie
Gauvreau	Tracadie
Gaytons	Blanche-Bourgeois
Geary	Oromocto
Germantown	Driscoll
Gibbon	Sussex
Giberson Settlement Road	Perth-Andover
Gilmour Road	Perth-Andover
Girouard Settlement (Saint-Paul)	Kent
Girouardville	Shediac
Gladstone	Oromocto
Gladwyn	Perth-Andover
Glassville	Perth-Andover
Glen Falls	Saint John
Glen Levit	Restigouche
Glenvale	Driscoll
Glenwood	Miramichi
Golden Grove	Saint John
Gondola Point	Kennebecasis
Good Corner	Perth-Andover/Woodstock
Gordonsville	Perth-Andover/Woodstock
Grafton	Woodstock

Villes / Localité City/Locality	Unité PEM unit
Graham Road	Perth-Andover
Grand Bay - Westfield	Saint John
Grand Manan	Eastern Charlotte
Grand-Anse	Caraquet
Grand-Barachois (Route 133)	Shediac
Grande-Digue/Dundas (Route 530)	Shediac
Grand-Sault (et DSL) / Grand Falls (and LSD)	Grand-Sault
Grangeville	Kent
Granite Hill	Woodstock
Gravel Hill	Restigouche
Gray Rapids	Miramichi
Greenfield	Perth-Andover
Greenwich	Saint John
Gregg Settlement Road	Perth-Andover
Haché Road	Caraquet
Hacheyville	Tracadie
Halcomb	Miramichi
Hammond	Sussex
Hammond River	Kennebecasis
Hammondvale	Sussex
Hampstead	Saint John
Hampton	Kennebecasis
Hanwell	Fredericton
Harcourt	Kent
Hardwicke	Miramichi
Hardwood Ridge	Oromocto
Harewood	Driscoll
Hartfield	Woodstock
Hartin Settlement	Woodstock
Hartland	Woodstock
Hartley Settlement	Perth-Andover
Harvey (Albert County)	Driscoll
Harvey Bank	Driscoll
Harvey Station	Fredericton
Hatfield Point	Sussex
Hatown	Fredericton
Haut Saint-Antoine	Blanche-Bourgeois
Haute-Aboujagane (Route 933)	Shediac
Haut-Lamèque	Lamèque
Haut-Paquetville	Caraquet
Haut-Shippagan	Lamèque
Havelock	Sussex
Hawkins Corner	Woodstock
Hawkshaw	Woodstock
Hazeldean	Perth-Andover
Head of Millstream	Sussex
Herbon	Driscoll
Highfield	Sussex
Hillandale	Perth-Andover
Hilldale Corner	Perth-Andover
Hillgrove	Driscoll
Hillsborough	Driscoll
Hillsdale	Kennebecasis/Sussex
Hillside (Albert)	Driscoll

Villes / Localité City/Locality	Unité PEM unit
Hillside (Victoria)	Perth-Andover
Hilltop	Miramichi
Hodgon Road	Woodstock
Holmesville	Perth-Andover
Holtville	Fredericton
Honeydale	Saint Stephen
Hopewell Cape	Driscoll
Hopewell Hill	Driscoll
Houlton Road	Woodstock
Howard	Miramichi
Howard Brook	Woodstock
Howland	Woodstock
Howorth Acres	Fredericton
Hoyt	Fredericton/Oromocto
Hunters Home	Sussex
Indian Island First Nation	Kent
Indian Mountain	Driscoll/Blanche-Bourgeois
Indian Point	Perth-Andover
Ingleside	Saint John
Inkerman	Lamèque
Inkerman Ferry	Lamèque
Inman	Perth-Andover
Intervale	Driscoll
Irish Settlement (Carleton)	Woodstock
Irish Settlement (Kings)	Sussex
Irishtown	Blanche-Bourgeois
Jackson Falls	Woodstock
Jacksontown	Woodstock
Jailletville	Kent
Janeville	Bathurst
Jardineville	Kent
Jeffries Corner	Sussex
Jemseg	Oromocto
Johnson's Mills	Tantramar
Johnville	Perth-Andover
Jolicure	Tantramar
Juniper	Perth-Andover
Kars	Sussex
Kedgwick	Kedgwick
Kedgwick-Nord	Kedgwick
Kedgwick-Ouest	Kedgwick
Kedgwick-River	Kedgwick
Kedgwick-Sud	Kedgwick
Keenan Siding	Miramichi
Keenans	Miramichi
Kenneth	Perth-Andover
Kent Junction	Kent
Kent Lake	Kent
Keswich Ridge	Fredericton
Kierstead Mountain	Sussex
Kilburn	Perth-Andover
Kilfoil	Perth-Andover
Killoween	Perth-Andover
Kincardine	Perth-Andover

Villes / Localité City/Locality	Unité PEM unit
Kingshurts	Kennebecasis
Kingston Peninsula	Kennebecasis
Kinnear Settlement	Driscoll
Kirkland	Woodstock
Knightville	Sussex
Knowlesville	Perth-Andover
Knoxford	Perth-Andover
Kouchibouguac	Kent
La Plante	Bathurst
Lac Baker	Edmundston
Lagacéville	Miramichi
Lake Edward	Perth-Andover
Lakeburn	Blanche-Bourgeois
Lakeside	Kennebecasis
Laketon	Kent
Lakeview	Blanche-Bourgeois
Lakeville (Carleton)	Woodstock
Lakeville (Westmorland)	Blanche-Bourgeois/Shediac
Lakeville Corner	Fredericton/Oromocto
Lakewood Hts	Saint John
Lamèque	Lamèque
Landry Office	Caraquet
Langley	Perth-Andover
Lansdowne	Perth-Andover/Woodstock
Latimer Lake	Saint John
Lavillette	Miramichi
Lawrence Station	Saint Stephen
Le Goulet	Lamèque
Lebel Road	Perth-Andover
Leech	Tracadie
Légère	Tracadie
Lepreau	Eastern Charlotte
Lerwick Road	Perth-Andover
Letang	Eastern Charlotte
Letete	Eastern Charlotte
Lewis Moutain	Driscoll
Licford	Perth-Andover
Limestone	Woodstock
Limestone Siding	Perth-Andover
Lincoln	Fredericton/Oromocto
Lindsay	Woodstock
Listerville	Perth-Andover
Little Lepreau	Eastern Charlotte
Little Ridge (Albert)	Driscoll
Little Ridge (Charlotte)	Saint Stephen
Little River (Albert)	Driscoll
Little River (Gloucester)	Bathurst
Little Shemogue	Tantramar
Lockharts Mill	Woodstock/Perth-Andover
Loggieville	Miramichi
Lone Pine Estates	Bathurst
Long Creek	Sussex
Long Point	Kennebecasis
Long Settlement	Woodstock

Villes / Localité City/Locality	Unité PEM unit
Lorne	Restigouche
Lorneville	Saint John
Losier Settlement	Tracadie
Lower Brighton	Woodstock
Lower California Settlement	Perth-Andover
Lower Cape	Driscoll
Lower Caverhill	Woodstock
Lower Coverdale	Driscoll
Lower Derby	Miramichi
Lower Greenfield	Perth-Andover
Lower Hainesville	Fredericton
Lower Jemseg	Fredericton/Oromocto
Lower Kintore	Perth-Andover
Lower Millstream	Sussex
Lower Neguac	Miramichi
Lower Newcastle	Miramichi
Lower Perth	Perth-Andover
Lower Ridge	Sussex
Lower Rockport	Tantramar
Lower Royalton	Perth-Andover
Lower Windsor	Woodstock
Lower Woodstock	Woodstock
Lugar	Bathurst
Lumbar Road	Perth-Andover
Lutes Mountain	Driscoll
Lynnfield	Saint Stephen
Lyttleton	Miramichi
MacDonalds Point	Sussex
MacDougall Settlement	Shediac
Maces Bay	Eastern Charlotte
Mactaquac	Fredericton
Madran	Bathurst
Magaguadavic	Fredericton
Main River	Kent
Mainstream	Woodstock
Maisonnette	Caraquet
Malden	Tantramar
Maltempec	Caraquet
Manhurst	Sussex
Mann Mountain	Restigouche
Maple Glen	Miramichi
Maple Ridge	Woodstock
Maplehurst	Perth-Andover
Mapleton (Kings Co.)	Driscoll
Mapleview	Perth-Andover
Maplewood	Woodstock
Markhamville	Sussex
Marne	Woodstock
Mary's Point	Driscoll
Marysville	Fredericton
Mascarene	Eastern Charlotte
Matthews Settlement	Miramichi
Maugerville	Oromocto
Maxwell	Woodstock

Villes / Localité City/Locality	Unité PEM unit
Mayfield	Saint Stephen
McAdam	Fredericton
McElroy Road	Perth-Andover
McGowans Corner	Fredericton/Oromocto
McIntosh Hill	Shediac
McKeaghan Road	Perth-Andover
McKees Mills (jusqu'à / up to Saint-Antoine - Route 115)	Shediac
McKenzie Corner	Woodstock
McKinleyville	Miramichi
McLaughlin	Perth-Andover
McLean Settlement	Blanche-Bourgeois
McLeods	Restigouche
McNairn Road 1207 et moins / and below)	Kent
McNairn Road 1207 et plus / and more	Blanche-Bourgeois
McQuade	Blanche-Bourgeois
Meadow Brook	Blanche-Bougeois/Shediac
Mechanic Settlement	Sussex
Medford	Perth-Andover
Meductic	Woodstock
Melrose	Tantramar
Memel Settlement	Driscoll
Memramcook	Blanche-Bourgeois
Menneval	Kedgwick
Middle Hainesville	Woodstock
Middle River	Bathurst
Middle Sackville	Tantramar
Middleton	Tantramar
Midgic	Tantramar
Midway	Driscoll
Mill Cove	Oromocto
Millbank	Miramichi
Millerton	Miramichi
Millidgeville	Saint John
Milltown	Saint Stephen
Millville	Woodstock
Mineral	Perth-Andover
Minto	Oromocto
Miramichi Road	Bathurst
Miscou	Lamèque
Mispec	Saint John
Molus River	Kent
Moncton	Driscoll/Blanche-Bourgeois
Monquart	Perth-Andover
Monteagle	Driscoll
Moores Mills	Saint Stephen
Moose Mountain	Perth-Andover
Morais Office	Caraquet
Morna	Saint John
Morrell Siding	Perth-Andover
Morrisdale	Saint John
Mount Delight	Perth-Andover
Mount Hope	Fredericton
Mount Middleton	Sussex
Mount Pisgah	Sussex

Villes / Localité City/Locality	Unité PEM unit
Mount Pleasant	Perth-Andover/Woodstock
Mundleville	Kent
Muniac	Perth-Andover
Murphy Corner	Perth-Andover
Murphy Settlement	Kent
Murray Corner	Tantramar
Murray Settlement	Miramichi
Musquash	Eastern Charlotte
Nackawic	Woodstock
Napadogan	Fredericton
Napan	Miramichi
Nash Creek	Restigouche
Nashwaak Bridge	Fredericton
Nashwaaksis	Fredericton
Nasonworth	Fredericton/Oromocto
Nauwigewauk	Kennebecasis
Neguac	Miramichi
Nelson-Miramichi	Miramichi
Nerepis	Saint John
Nevers Road	Oromocto
New Bandon	Bathurst
New Canaan	Sussex
New Denmark	Perth-Andover
New Horton	Driscoll
New Jersey	Miramichi
New Line	Sussex
New Maryland	Fredericton
New Mills	Restigouche
Newbridge	Woodstock
Newburg	Woodstock
Newcastle	Miramichi
Newcastle Creek	Oromocto
Newton	Sussex
Nicholas Denys	Bathurst
Nictau	Perth-Andover
Nigadoo	Bathurst
Noinville	Kent
Nordin	Miramichi
Normandie	Kent
North Lake	Woodstock
North Renous	Miramichi
North Rogersville	Miramichi
North Tetagouche	Bathurst
North Tilley	Perth-Andover
Northampton	Woodstock
Northview	Perth-Andover
Norton	Sussex/Kennebecasis Valley
Notre-Dame	Blanche-Bourgeois
Notre-Dame-de-Lourdes	Edmundston
Notre-Dame-de-Lourdes (chemin Grand Rivière Road)	Grand-Sault
Notre-Dame-des-Érables	Caraquet
Oak Bay	Saint Stephen
Oak Mountain	Woodstock
Oak Point	Miramichi

Villes / Localité City/Locality	Unité PEM unit
Oakland	Perth-Andover/Woodstock
Oakville	Woodstock
Odell	Perth-Andover
Odell River Station	Perth-Andover
Old Ridge	Saint Stephen
Ononette	Saint John
Oromocto	Oromocto
Osborne Corner	Driscoll
Oxbow	Perth-Andover
Pabineau	Bathurst
Pacific Junction	Driscoll
Pamdenec	Saint John
Paquetville	Caraquet
Parkendale	Driscoll
Parkwood Hights	Bathurst
Passekeag	Kennebecasis
Pearsonville	Sussex
Peel	Woodstock
Pembrok	Woodstock
Pennfield	Eastern Charlotte
Penniac	Fredericton
Penobsquis	Sussex
Perry Road (Saint-Pierre/Saint-Edouard)	Kent
Perth	Perth-Andover
Peters Mills	Kent
Peters River	Bathurst
Petit Rocher	Bathurst
Petit-Cap/Route 950	Shediac
Petitcodiac	Driscoll
Petite-Lamèque	Lamèque
Petite-Rivière-de-l'Île	Lamèque
Petit-Paquetville	Caraquet
Petit-Pokemouche	Lamèque
Petit-Shippagan	Lamèque
Petit-Tracadie	Tracadie
Picadilly	Sussex
Picketts Cove	Sussex
Piercemont	Perth-Andover
Pigeon Hill	Lamèque
Pinder	Woodstock
Pine Glen	Driscoll
Pine Ridge	Kent
Pineville	Miramichi
Pirogue	Kent
Plaster Rock	Perth-Andover
Pleasant Ridge (Charlotte County)	Saint Stephen
Pleasant Ridge (Kings County)	Sussex
Pleasant Ridge (Northumberland)	Miramichi
Plesantvale	Driscoll
Plumweseep	Sussex
Plymouth	Woodstock
Pocologan	Eastern Charlotte
Point La Nim	Restigouche
Pointe de Bute	Tantramar

Villes / Localité City/Locality	Unité PEM unit
Pointe-à-Bouleau	Tracadie
Pointe-Alexandre	Lamèque
Pointe-à-Tom	Tracadie
Pointe-aux-Carr	Miramichi
Pointe-Brulée	Lamèque
Pointe-Canot	Lamèque
Pointe-du-Chêne	Shediac
Pointe-Sapin	Kent
Pointe-Sauvage	Lamèque
Pointe-Verte	Bathurst
Pokemouche (11104 et moins / and below - Route 11)	Tracadie
Pokemouche (11105 et plus / and above - Route 11)	Caraquet
Pokemouche (Route 113)	Lamèque
Pokemouche (Route 350)	Caraquet
Pokeshaw	Caraquet
Pokesudie	Caraquet
Pokiok	Fredericton/Woodstock
Pole Hill	Woodstock
Pollett River	Driscoll
Pomeroy Ridge	Saint Stephen
Pontgrave	Tracadie
Pont-Lafrance	Tracadie
Pont-Landry	Tracadie
Port Elgin	Tantramar
Portage (Route 15)	Shediac
Portage Vale	Sussex
Prince of Wales	Saint John
Prosser Brook	Driscoll
Public Landing	Saint John
Quaker Brook	Perth-Andover
Quarryville	Miramichi
Queenstown	Saint John
Quispamsis	Kennebecasis
Rang-Saint-Georges	Caraquet
Red Bank	Miramichi
Red Bank Reserve	Miramichi
Red Bridge	Woodstock
Red Head	Saint John
Red Rapids	Perth-Andover
Redmondville	Miramichi
Reeds Island	Perth-Andover
Renaud Mills (jusqu'à / up to Saint-Antoine)	Blanche-Bourgeois/Shediac
Renaud Road (Saint-Pierre/Saint-Edouard)	Kent
Renforth	Kennebecasis
Renous	Miramichi
Restigouche	Restigouche
Rexton	Kent
Richibucto	Kent
Richibucto-Village	Kent
Richmond Corner	Woodstock
Riley Brook	Perth-Andover
Ripples	Oromocto
Ritchie	Woodstock
River de Chute	Perth-Andover

Villes / Localité City/Locality	Unité PEM unit
River Glade	Driscoll
River Road	Woodstock
Riverbank	Perth-Andover/Woodstock
Riverside Albert	Driscoll
Riverside Drive	Bathurst
Riverview	Driscoll
Rivière-des-Caches	Miramichi
Riviere-du-Portage	Tracadie
Rivière-du-Portage Nord	Tracadie
Rivière-du-Portage Sud	Tracadie
Rivière-la-Truite	Tracadie
Riviere-Verte	Edmundston
Roachville	Sussex
Robertville	Bathurst
Robichaud	Shediac
Robichaud Settlement	Miramichi
Robinsonville	Restigouche
Rocheville	Caraquet
Rockland	Woodstock
Rockport	Tantramar
Rockville	Sussex
Rogersville	Miramichi
Rollingdam	Saint Stephen
Rosaireville	Miramichi
Rosedale	Woodstock
Rosehill	Bathurst
Rosevale	Driscoll
Rossville	Woodstock
Rothesay	Kennebecasis
Rough Waters	Bathurst
Rowena	Perth-Andover
Royalton	Perth-Andover
Rusagonis	Fredericton/Oromocto
Russellville	Miramichi
Sackville	Tantramar
Saint Andrews	Saint Stephen
Saint Croix	Saint Stephen
Saint James	Saint Stephen
Saint Martins	Kennebecasis
Saint Patrick	Saint Stephen
Saint Stephen	Saint Stephen
Saint-Amateur	Caraquet
Saint-André (et DSL / and LSD)	Grand-Sault
Saint-André-LeBlanc (Route 945)	Shediac
Saint-Anselme	Blanche-Bourgeois
Saint-Antoine	Blanche-Bourgeois
Saint-Arthur	Restigouche
Saint-Athanase	Kent
Saint-Basile	Edmundston
Saint-Charles	Kent
Saint-Charles Nord	Kent
Saint-Charles Station	Kent
Saint-Charles Sud	Kent
Saint-Damien	Blanche-Bourgeois

Villes / Localité City/Locality	Unité PEM unit
Saint-David Ridge	Saint Stephen
Sainte-Anne (Glouchester)	Bathurst
Sainte-Anne-de-Kent	Kent
Sainte-Anne-de-Madawaska	Edmundston
Sainte-Cecile	Lamèque
Saint-Edouard-de-Kent (Route 475 - 1771 et plus / and above)	Kent
Sainte-Marie-de-Kent	Blanche-Bourgeois
Sainte-Marie-Saint-Raphaël	Lamèque
Sainte-Marie-sur-Mer	Lamèque
Sainte-Rose	Tracadie
Sainte-Rosette	Bathurst
Saint-Fabien	Kent
Saint-Francois	Edmundston
Saint-George	Eastern Charlotte
Saint-Grégoire	Shediac
Saint-Hilaire	Edmundston
Saint-Ignace	Kent
Saint-Iréné	Tracadie
Saint-Isidore	Tracadie
Saint-Jacques	Edmundston
Saint-Jean-Baptiste	Kedgwick
Saint-Joseph-de-Kent	Shediac
Saint-Joseph-de-Madawaska	Edmundston
Saint-Laurent	Bathurst
Saint-Lazare	Kent
Saint-Leolin	Caraquet
Saint-Léonard	Grand-Sault
Saint-Léonard-Parent	Grand-Sault
Saint-Louis-de-Kent	Kent
Saint-Martin-de-Restigouche	Kedgwick
Saint-Maurice	Kent
Saint-Norbert	Kent
Saint-Norbert South	Kent
Saint-Olivier	Kent
Saint-Paul	Blanche-Bourgeois
Saint-Philippe	Shediac
Saint-Pierre-de-Kent	Kent
Saint-Pons	Tracadie
Saint-Quentin	Kedgwick
Saint-Raphaël-sur-Mer	Lamèque
Saint-Sauveur	Bathurst
Saint-Simon	Caraquet
Saint-Sosime	Kent
Saint-Thomas-de-Kent (Route 535)	Shediac
Saint-Wilfred	Miramichi
Salem (Albert)	Driscoll
Salem (Kings)	Sussex
Salisbury	Driscoll
Salmon Beach	Bathurst
Salmon Creek	Sussex
Salmon River	Oromocto
Salmonhurst Corner	Perth-Andover
Saumarez	Tracadie
Savoy Landing	Lamèque

Villes / Localité City/Locality	Unité PEM unit
Scotch Ridge	Saint Stephen
Scotch Settlement	Driscoll
Scotchtown	Fredericton/Oromocto
Scott Riding	Woodstock
Scoudouc (Route 132)	Shediac
Sea Side	Bathurst
Searsville	Sussex
Second Falls	Eastern Charlotte
Second North River	Driscoll
Seely's Cove	Eastern Charlotte
Semiwagan Ridge	Miramichi
Sevogle	Miramichi
Shannon	Sussex
Shediac	Shediac
Shediac Bridge (Route 134)	Shediac
Shediac Ridge	Miramichi
Shediac River	Shediac
Sheffield	Oromocto
Sheila	Tracadie
Shemogue (Route 15)	Shediac
Shenstone	Driscoll
Shepody	Driscoll
Shippagan	Lamèque
Shippegan Portage	Lamèque
Shogomoc	Woodstock
Siegas	Edmundston
Sillikers	Miramichi
Silver Falls	Saint John
Simmis Road	Perth-Andover
Simonds	Kennebecasis
Sisson Brook	Perth-Andover
Sisson Ridge	Perth-Andover
Six Roads	Tracadie
Skiff Lake	Woodstock
Smiths Creek	Sussex
Smithtown	Kennebecasis
Somerville	Woodstock
Sormany	Bathurst
South Bathurst	Bathurst
South Branch (Kent)	Kent
South Branch (Kings)	Sussex
South Canobie	Bathurst
South Esk	Miramichi
South Knowlesville	Perth-Andover
South Nelson	Miramichi
South Newbridge	Woodstock
South Tetagouche	Bathurst
South Tilley	Perth-Andover
Southampton	Woodstock
Southfield	Sussex
Speerville	Woodstock
Springfield	Sussex
Spruce Brook	Tracadie
Squaw Cap	Restigouche

Villes / Localité City/Locality	Unité PEM unit
Squire Park Est	Bathurst
St. Almo	Perth-Andover
St. Margarets	Miramichi
St. Thomas	Woodstock
Stanley	Fredericton
Steeves Mountain	Driscoll
Stewarton	Sussex
Stickney	Perth-Andover
Stilesville	Driscoll
Stoney Creek	Driscoll
Strathadam	Miramichi
Studholm	Sussex
Stymiest	Miramichi
Summerfield	Perth-Andover
Sunny Corner	Miramichi
Sussex	Sussex
Sussex Corner	Sussex
Swan Creek	Oromocto
Tabusintac	Miramichi
Tankville	Driscoll/Blanche-Bourgeois
Targetville	Kent
Tarrtown	Perth-Andover
Tay Creek	Fredericton
Teeds Mills	Woodstock
Temperance Vale	Woodstock
Temple	Woodstock
The Willows	Miramichi
Thériault Office	Caraquet
Three Brooks	Perth-Andover
Tide Head	Restigouche
Tilley Road	Tracadie
Timber River	Tantramar
Tinker	Perth-Andover
Titusville	Kennebecasis
Tobique First Nation	Perth-Andover
Tobique Narrows	Perth-Andover
Tompkins Road	Perth-Andover
Tower Hill	Saint Stephen
Tracadie	Tracadie
Tracadie Beach	Tracadie
Tracey Mills	Perth-Andover/Woodstock
Tracy	Fredericton/Oromocto
Tremblay	Bathurst
Trois-Ruisseaux (Route 950)	Shediac
Trout Brook	Miramichi
Trudel	Caraquet
Turner	Perth-Andover
Turtle Creek	Driscoll
Tweedie	Perth-Andover
Tweedie Brook	Kent
Underhill	Miramichi
Union Corner	Woodstock
Upham	Kennebecasis
Upper Birghton	Woodstock

Villes / Localité City/Locality	Unité PEM unit
Upper Blackville	Miramichi
Upper California Settlement	Perth-Andover
Upper Cape	Tantramar
Upper Coverdale	Driscoll
Upper Dorchester	Tantramar
Upper Gagetown	Oromocto
Upper Hainesville	Woodstock
Upper Kent	Perth-Andover
Upper Kintore	Perth-Andover
Upper Knowlesville	Woodstock
Upper Knoxford	Perth-Andover
Upper Mills	Saint Stephen
Upper Peel	Woodstock
Upper Queenbury	Woodstock
Upper Rexton	Kent
Upper Rockport	Tantramar
Upper Royalton	Perth-Andover
Upper Salmon Creek	Oromocto
Upper Woodstcok	Woodstock
Urney	Sussex
Utopia	Eastern Charlotte
Val d'Amour	Restigouche
Val-Comeau	Tracadie
Val-Doucet	Caraquet
Verret	Edmundston
Victoria Corner	Woodstock
Village Blanchard	Caraquet
Village Chiasson	Lamèque
Village du petit Pokemouche	Lamèque
Village Saint-Augustin	Kent
Village Saint-Paul	Caraquet
Village-des-Leger (Saint-Paul)	Kent
Village-des-Poirier	Caraquet
Waasis	Fredericton/Oromocto
Waasis Road	Fredericton/Oromocto
Wakefield	Woodstock
Wapske	Perth-Andover
Warwick	Miramichi
Washademoak	Sussex
Waterborough	Oromocto
Waterford	Sussex
Waterside	Driscoll
Waterville (York)	Woodstock
Watson Settlement	Woodstock
Weaver	Perth-Andover
Weldon	Driscoll
Welsford	Saint John
West Branch	Kent
West Glassville	Perth-Andover
West Quaco	Kennebecasis
West River	Driscoll
West Sackville	Tantramar
Westcock	Tantramar
Westfield	Saint John

Villes / Localité City/Locality	Unité PEM unit
Weston Settlement	Woodstock
Wheaton Settlement	Driscoll
White Brook	Kedgwick
White Head Island	Eastern Charlotte
White Rapids	Miramichi
Whites Cove	Oromocto
Whitneyville	Miramichi
Whittier Rapids	Eastern Charlotte
Wickham	Sussex
Wicklow	Perth-Andover
Williamstown (Carleton)	Perth-Andover
Williamstown (Northumberland)	Miramichi
Wilmot	Woodstock
Windsor	Perth-Andover/Woodstock
Wirral	Fredericton/Oromocto
Wisharts	Miramichi
Wood Point	Tantramar
Woodmans Point	Saint John
Woodside	Tantramar
Woodstock	Woodstock
Youghall	Bathurst
York Mills	Fredericton
Young Ridge	Miramichi
Youngs Cove Road	Fredericton/Oromocto
Zealand	Fredericton