

Alberta Municipalities Classified by Region

South Region*		
Legal Name	AMC	Reference
Cypress County	-----	M.D. No. 1
Forty Mile County No. 8	CO 8	County No.8
Warner County No. 5	CO 5	County No. 5
Lethbridge County	-----	County No. 26
Taber	MD	M.D. No. 14
Newell County No. 4	CO 4	County No. 4
Cardston County	-----	M.D. No. 6
Pincher Creek No. 9	MD 9	M.D. No. 9
Willow Creek No. 26	MD 26	M.D. No. 26
Vulcan County	-----	County No. 2
Wheatland County	-----	County No. 16
Foothills No. 31	MD 31	M.D. No. 31
Ranchland No. 66	MD 66	M.D. No. 66

Central Region*		
Legal Name	AMC	Reference
Special Area No. 2	SA 2	S.A. No. 2
Acadia No. 34	MD 34	M.D. No. 34
Special Area No. 3	SA 3	S.A. No. 3
Special Area No. 4	SA 4	S.A. No. 4
Starland County	-----	M.D. No. 47
Kneehill County	-----	M.D. No. 48
Rocky View No. 44	MD 44	M.D. No. 44
Calgary	-----	Calgary
Mountain View County	-----	County No. 17
Paintearth County No. 18	CO 18	County No. 18
Stettler County No. 6	CO 6	County No. 6
Red Deer County	-----	County No. 23
Lacombe County	-----	County No. 14
Ponoka County	-----	County No. 3
Clearwater County	-----	M.D. No. 99
Bighorn No. 8	MD 8	M.D. No. 8

North East Region*		
Legal Name	AMC	Reference
Provost No. 52	MD 52	M.D. No. 52
Flagstaff County	-----	County No. 29
Wainwright No. 61	MD 61	M.D. No. 61
Camrose County No. 22	CO 22	County No. 22
Beaver County	-----	County No. 9
Minburn County No. 27	CO 27	County No. 27
Vermilion River County No. 24	CO 24	County No. 24
Two Hills County No. 21	CO 21	County No. 21
Lamont County	-----	County No. 30
Bonnyville No. 87	MD 87	M.D. No. 87
Lakeland County	-----	M.D. No. 87
St. Paul County No. 19	CO 19	County No. 19
Smoky Lake County	-----	County No. 13

North West Region*		
Legal Name	AMC	Reference
Wetaskiwin County No. 10	CO 10	County No. 10
Leduc County	-----	County No. 25
Brazeau No. 77	MD 77	M.D. No. 77
Parkland County	-----	County No. 31
Strathcona County	-----	County No. 20
Sturgeon County	-----	M.D. No. 90
Edmonton	-----	Edmonton
Lac Ste. Anne County	-----	County No. 28
Barrhead County No. 11	CO 11	County No. 11
Westlock County	-----	M.D. No. 92
Woodlands County	-----	M.D. No. 15
Thorhild County No. 7	CO 7	County No. 7
Athabasca County No. 12	CO 12	County No. 12
Yellowhead County	-----	M.D. No. 94
Lesser Slave River No. 124	MD 124	M.D. No. 124

Peace Region*		
Legal Name	AMC	Reference
East Peace No. 131	MD 131	M.D. No. 131
Big Lakes	MD	M.D. BGL
Clear Hills No. 21	MD 21	M.D. No. 21
Northern Lights No. 22	MD 22	M.D. No. 22
Mackenzie No. 23	MD 23	M.D. No. 23
Greenview No. 16	MD 16	M.D. No. 16
Grande Prairie County No. 1	CO 1	County No. 1
Smoky River No. 130	MD 130	M.D. No. 130
Spirit River No. 133	MD 133	M.D. No 133
Saddle Hills County	-----	M.D. No. 20
Fairview No. 136	MD 136	M.D. No. 136
Peace No. 135	MD 135	M.D. No. 135
Birch Hills County	-----	M.D. No. 19

AMC – Abbreviated Municipality Code
Reference – Prior Legal Name

* AAFRD no longer uses agricultural administrative regions; for the convenience of users, the regions have been maintained in this publication to facilitate historical comparisons.