

For the Period August 26 to September 1, 2014

Cool, wet weather continues to delay harvest operations for many producers. Seven per cent of the provincial crop has now been combined, while 28 per cent is swathed or ready to straight-cut. The five-year average (2009-2013) for this time of year is 14 per cent combined and 23 per cent swathed or ready to straight-cut.

The southwestern region is the furthest advanced, with 17 per cent of the crop combined. Seven per cent is combined in the southeast; six per cent in the west-central region; three per cent in the east-central and northeastern regions; and two per cent in the northwest.

Across the province, 65 per cent of the fall rye, 42 per cent of the field peas, 32 per cent of the winter wheat, 23 per cent of the lentils, nine per cent of the mustard and two per cent of the canola have been combined. Fifty-three per cent of the canola and 21 per cent of the mustard is swathed.

Rainfall in the province ranged from nil to 63 mm in some southern areas. Topsoil moisture conditions on cropland are rated as 24 per cent surplus, 74 per cent adequate and two per cent short. Hay land and pasture topsoil moisture is rated as 16 per cent surplus, 80 per cent adequate and four per cent short.

Pasture conditions across the province are rated as 21 per cent excellent, 65 per cent good, 12 per cent fair and two per cent poor. Ninety-seven per cent of livestock producers have indicated that they have adequate supplies of water for their livestock. At this time, crop reporters are indicating that seven per cent of the forage crops did not get cut or baled due to excess moisture and dry-down issues.

Hail, heavy rains, flooding and strong winds caused some crop damage this week. Many crops have lodged and there are quality concerns with some pulses and cereals.

Farmers are busy with harvest operations and are hoping for improved weather.

One year ago

Warm and dry weather was helping harvest along. Fourteen per cent of the 2013 crop had been combined while 28 per cent was swathed or ready to be straight combined.

Follow the 2014 Crop Report on Twitter @SKAgriculture

Harvest Progress in SK Per cent Combined All Crops

Sept 1/14	7
5 year avg. (2009-2013)	14
Sept 2/13	14
Aug 27/12	21
Aug 29/11	21
Aug 30/10	8
Aug 31/09	8
10 year avg. (2004-2013)	17

For further information, contact Shannon Friesen, PAg,
Cropping Management Specialist, Moose Jaw, Regional Services Branch,
Toll Free: 1-866-457-2377 or 306-694-3592, E-mail: cropreport@gov.sk.ca.
Also available on the Ministry of Agriculture website at www.agriculture.gov.sk.ca.

Saskatchewan Crop Insurance Reminder

The deadline to seed fall rye and winter wheat and be eligible for winterkill insurance is September 15.

Southeastern Saskatchewan (Crop District 1 – Carnduff, Estevan, Redvers, Moosomin and Kipling areas; Crop District 2 – Weyburn, Milestone, Moose Jaw, Regina and Qu’Appelle areas; Crop District 3ASE – Radville and Lake Alma areas)

Harvest operations have been delayed in the region due to excess moisture and heavy dews. Seven per cent of the crop is now combined, up from two per cent last week. An additional 28 per cent of the crop is swathed or ready to be straight-cut.

Saskatchewan Harvest September 1 % combined	
Winter wheat	32
Fall rye*	65
Spring wheat	1
Durum	2
Oats**	2
Barley	5
Canaryseed	0
Flax	0
Canola	2
Mustard	9
Soybeans	0
Lentils	23
Peas	42
Chickpeas	1
*includes 14 per cent ‘other’	
**includes one per cent ‘other’	

Forty-four per cent of the field peas, 36 per cent of the fall rye, 35 per cent of the winter wheat, 21 per cent of the lentils and six per cent of the chickpeas have been combined. Fifty-six per cent of the canola is swathed while five per cent has been combined. Many crops have lodged due to heavy rain and strong winds. It is expected that there will be significant downgrading of pulses and cereals due to sprouting or bleaching. There are also high levels of botrytis being reported in some lentil fields and high levels of fusarium head blight in cereal fields.

Rainfall this past week ranged from small amounts to 55 mm in the Moose Jaw area. The Moosomin area continues to lead both the region and the province in total rainfall with 783 mm of rain received since April 1. Topsoil moisture conditions on cropland are rated as 51 per cent surplus and 49 per cent adequate. Hay land and pasture moisture is rated as 29 per cent surplus, 70 per cent adequate and one per cent short. CDs 1A and 2A are reporting that 64 per cent and 83 per cent of cropland acres, respectively, have surplus topsoil moisture at this time. Fields are not drying quickly and there are many reports of stuck equipment.

Pasture conditions across the region are rated as 25 per cent excellent, 67 per cent good, seven per cent fair and one per cent poor. One hundred per cent of livestock producers have indicated that they have adequate supplies of water for their animals. At this time it is estimated that nine per cent of forage crops did not get cut or baled due to excess moisture and dry-down issues.

Farmers are busy harvesting and seeding fall cereals. They would appreciate some warm and dry weather soon.

Southwestern Saskatchewan (Crop District 3ASW – Coronach, Assiniboia and Ogema areas; Crop District 3AN – Gravelbourg, Mossbank, Mortlach and Central Butte areas; Crop District 3B – Kyle, Swift Current, Shaunavon and Ponteix areas; Crop District 4 – Consul, Maple Creek and Leader areas)

Poor weather conditions and wet fields continue to delay harvest for most producers in the region. Seventeen per cent of the crop has now been combined, up from seven per cent last week. An additional 24 per cent is swathed or ready to be straight-cut.

Eighty-three per cent of the fall rye, 54 per cent of the field peas, 37 per cent of the winter wheat, 34 per cent of the lentils, 17 per cent of the barley, 16 per cent of the mustard, four per cent of the durum and canola and three per cent of the spring wheat have been combined. Sixty-two per cent of the canola is swathed and 37 per cent of the mustard is swathed or ready to straight-cut. Heavy rain and strong winds have lodged many crops, while hail has severely damaged others. It is expected that there will be significant downgrading of pulses and cereals due to sprouting or bleaching. There are reports of high botrytis and ascochyta levels in some lentil fields and fusarium head blight in some cereal fields.

Rainfall this week ranged from trace amounts to 63 mm in the Bengough area. Since April 1, the Cadillac area has reported 549 mm, the greatest amount for the region. Topsoil moisture conditions on cropland are rated as 18 per cent surplus, 81 per cent adequate and one per cent short. Hay land and pasture moisture is rated as six per cent surplus, 91 per cent adequate and three per cent short. CD 3AN is reporting that 40 per cent of the cropland and 18 per cent of the hay land and pasture have surplus topsoil moisture at this time. Fields remain wet and there are reports of stuck equipment.

Pasture conditions across the region are rated as 22 per cent excellent, 69 per cent good, eight per cent fair and one per cent poor. Ninety-nine per cent of livestock producers have indicated that they have adequate supplies of water for their animals. At this time it is estimated that seven per cent of forage crops did not get cut or baled due to excess moisture and dry-down issues.

Farmers are busy harvesting and seeding fall cereals. They would appreciate some warm and dry weather soon.

East-Central Saskatchewan (Crop District 5 – Melville, Yorkton, Cupar, Kamsack, Foam Lake, Preeceville and Kelvington areas; Crop District 6A – Lumsden, Craik, Watrous and Clavet areas)

Harvest is slowly getting underway in the east-central region despite wet field conditions. Three per cent of the crop is now combined with an additional 25 per cent swathed or ready to be straight-cut. Fifty-five per cent of the fall rye, 31 per cent of the field peas and winter wheat and seven per cent of the lentils have now been combined. Forty-three per cent of the canola is swathed.

The majority of crops remain behind normal developmental stages and will need additional warm and dry weather to mature. Some crops are being swathed due to potential frost concerns in the coming weeks. There will likely be quality issues with

some pulses and cereals as sprouting and bleaching is common throughout the region. There are also reports of high sclerotinia levels in canola and high fusarium head blight levels in cereals.

Rainfall this week ranged from trace amounts to 11 mm in the Pelly area. Since April 1, the Foam Lake area has reported 667 mm of rain, the greatest amount for the region. Topsoil moisture conditions on cropland are rated as 29 per cent surplus, 67 per cent adequate and four per cent short. Hay land and pasture moisture is rated as 27 per cent surplus, 69 per cent adequate and four per cent short. CD 5A is reporting that 38 per cent of the cropland and 36 per cent of the hay land and pasture have surplus topsoil moisture at this time.

Pasture conditions across the region are rated as 13 per cent excellent, 73 per cent good, 13 per cent fair and one per cent poor. Ninety-nine per cent of livestock producers have indicated that they have adequate supplies of water for their animals. At this time it is estimated that nine per cent of forage crops did not get cut or baled due to excess moisture and dry-down issues.

Farmers are busy harvesting, seeding fall cereals and hauling bales. They would appreciate some warm weather soon.

West-Central Saskatchewan (Crop Districts 6B – Hanley, Outlook, Loreburn, Saskatoon and Arelee areas; Crop District 7A – Rosetown, Kindersley, Eston, Major; CD 7B - Kerrobert, Macklin, Wilkie and Biggar areas)

Six per cent of the crop is now combined, up from one per cent last week. An additional 33 per cent is swathed or ready to be straight-cut. Cool and wet weather has delayed harvest operations for many producers and warm and dry weather is needed soon to help crops mature. Forty-three per cent of the fall rye, 39 per cent of the field peas, 16 per cent of the winter wheat and six per cent of the lentils have been combined while 66 per cent of the canola is swathed. There are quality concerns in some cereal and pulse crops as disease levels have been higher than expected. Many canola crops have high levels of sclerotinia as well.

Rainfall ranged from trace amounts to 17 mm in the Rosthern and Sonningdale areas. Since April 1, the Sonningdale area has received 412 mm of cumulative rainfall, the most in the region. Topsoil moisture conditions on cropland are rated as two per cent surplus, 93 per cent adequate and five per cent short. Hay land and pasture topsoil moisture is rated as two per cent surplus, 87 per cent adequate and 11 per cent short.

Pasture conditions across the region are rated as 15 per cent excellent, 60 per cent good, 24 per cent fair and one per cent poor. Ninety-five per cent of livestock producers have indicated that they have adequate supplies of water for their animals. At this time it is estimated that three per cent of forage crops did not get cut or baled due to the weather.

Farmers are busy swathing, combining, hauling bales and bringing cattle home.

Northeastern Saskatchewan (Crop District 8 – Hudson Bay, Tisdale, Melfort, Carrot River, Humboldt, Kinistino, Cudworth and Aberdeen areas; Crop District 9AE – Prince Albert, Choiceland and Paddockwood areas)

Rain showers and cool weather are delaying harvest for much of the region. Three per cent of the crop has now been combined, with an additional 29 per cent swathed or ready to be straight-cut. Twenty-seven per cent of the field peas, 17 per cent of the winter wheat, eight per cent of the fall rye, five per cent of the barley and three per cent of the canola and spring wheat have been combined. Forty-eight per cent of the canola is swathed.

Heavy dew in the mornings and early evenings is preventing many fields from drying down and some crops are coming off tough. Crop quality will be compromised in many areas due to fusarium head blight, and there are many concerns of potentially high vomitoxin levels in the seed. Some canola fields have higher-than-expected sclerotinia levels.

The Arborfield area received the greatest amount of rainfall this past week (33 mm), while the Lake Lenore area continues to lead the region with the most cumulative rainfall since April 1 (489 mm). Topsoil moisture conditions on cropland are rated as 25 per cent surplus and 75 per cent adequate. Hay land and pasture topsoil moisture is rated as 34 per cent surplus, 64 per cent adequate and two per cent short. CD 9AE is reporting that 90 per cent of the cropland has surplus topsoil moisture at this time.

Pasture conditions across the region are rated as 26 per cent excellent, 53 per cent good, 12 per cent fair and nine per cent poor. Eighty-three per cent of livestock producers have indicated that they have adequate supplies of water for their animals. At this time it is estimated that 17 per cent of forage crops did not get cut or baled due to excess moisture and dry-down issues.

Farmers are busy harvesting, hauling bales and moving cattle. Warm and dry weather would be appreciated to help dry fields and mature crops.

Northwestern Saskatchewan (Crop District 9AW – Shellbrook, North Battleford, Big River and Hafford areas; Crop District 9B – Meadow Lake, Turtleford, Pierceland, Maidstone and Lloydminster areas)

Cool and wet weather is delaying harvest in the region. Two per cent of the crop has been combined, while 36 per cent is swathed or ready to straight-cut. Sixty-seven per cent of the winter wheat, 19 per cent of the field peas and one per cent of the spring wheat and canola have been combined. An additional 57 per cent of canola is swathed. Heavy dew in the mornings and early evenings is preventing crops from drying properly, and many are coming off tough. There are reports of higher-than-normal disease levels, particularly sclerotinia in canola and fusarium head blight and smut in cereals.

The Neillburg area received the greatest amount of rain this past week (23 mm), while the North Battleford area has received 509 mm since April 1. Topsoil moisture conditions on cropland are rated as nine per cent surplus, 88 per cent adequate and

three per cent short. Hay land and pasture topsoil moisture is rated as seven per cent surplus, 89 per cent adequate and four per cent short.

Pasture conditions across the region are rated as 21 per cent excellent, 62 per cent good, 15 per cent fair and two per cent poor. Ninety-nine per cent of livestock producers have indicated that they have adequate supplies of water for their animals. At this time it is estimated that five per cent of forage crops did not get cut or baled due to excess moisture and dry-down issues.

Farmers are busy harvesting, hauling bales and moving cattle. Warm and dry weather would be appreciated to help dry fields and mature crops.

Saskatchewan Harvest Progress - September 1, 2014					
*Other - crop that will not be harvested due to weather, insect or disease damage or will be greenfeed					
Winter Wheat	% Standing	% in swath	% ready to straight combine	% combined	
southeast	26	6	33	35	
southwest	29	0	34	37	
east central	21	9	39	31	
west central	59	25	0	16	
northeast	57	12	14	17	
northwest	30	3	0	67	
provincial	28	10	30	32	
Fall Rye	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed)
southeast	10	32	24	32	2
southwest	8	2	7	62	21
east central	6	16	23	55	0
west central	0	28	29	43	0
northeast	49	1	42	8	0
northwest	0	100	0	0	0
provincial	10	11	14	52	13
Spring Wheat	% Standing	% in swath	% ready to straight combine	% combined	
southeast	86	4	9	1	
southwest	84	2	11	3	
east central	86	6	8	0	
west central	80	8	12	0	
northeast	80	7	10	3	
northwest	76	14	9	1	
provincial	83	6	10	1	
Durum	% Standing	% in swath	% ready to straight combine	% combined	
southeast	90	0	9	1	
southwest	80	2	14	4	
east central	92	8	0	0	
west central	91	2	7	0	
northeast	93	3	4	0	
northwest	N/A	N/A	N/A	N/A	
provincial	85	2	11	2	

Barley	% Standing	% in swath	% ready to straight combine	% combined	
southeast	77	14	7	2	
southwest	66	3	14	17	
east central	82	8	7	3	
west central	78	10	5	7	
northeast	70	13	12	5	
northwest	93	6	1	0	
provincial	77	10	8	5	
Oats	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed)
southeast	93	5	1	0	1
southwest	78	6	0	10	6
east central	94	6	0	0	0
west central	82	10	2	0	6
northeast	95	2	2	1	0
northwest	94	3	0	0	3
provincial	92	5	1	1	1
Canaryseed	% Standing	% in swath	% ready to straight combine	% combined	
southeast	100	0	0	0	
southwest	97	0	3	0	
east central	100	0	0	0	
west central	90	5	5	0	
northeast	100	0	0	0	
northwest	100	0	0	0	
provincial	95	2	3	0	
Flax	% Standing	% in swath	% ready to straight combine	% combined	
southeast	100	0	0	0	
southwest	99	0	1	0	
east central	100	0	0	0	
west central	100	0	0	0	
northeast	100	0	0	0	
northwest	100	0	0	0	
provincial	100	0	0	0	
Canola	% Standing	% in swath	% ready to straight combine	% combined	
southeast	39	56	0	5	
southwest	28	62	6	4	
east central	56	43	0	1	
west central	30	66	2	2	
northeast	48	48	1	3	
northwest	42	57	0	1	
provincial	43	54	1	2	

Mustard	% Standing	% in swath	% ready to straight combine	% combined	
southeast	87	9	4	0	
southwest	47	25	12	16	
east central	96	2	2	0	
west central	74	21	4	1	
northeast	97	3	0	0	
northwest	N/A	N/A	N/A	N/A	
provincial	61	21	9	9	
Soybeans	% Standing	% in swath	% ready to straight combine	% combined	
southeast	100	0	0	0	
southwest	100	0	0	0	
east central	100	0	0	0	
west central	100	0	0	0	
northeast	100	0	0	0	
northwest	N/A	N/A	N/A	N/A	
provincial	100	0	0	0	
Field Peas	% Standing	% in swath	% ready to straight combine	% combined	
southeast	24	4	28	44	
southwest	25	0	21	54	
east central	35	14	20	31	
west central	20	4	37	39	
northeast	35	9	29	27	
northwest	33	4	44	19	
provincial	26	4	28	42	
Lentils	% Standing	% in swath	% ready to straight combine	% combined	
southeast	44	5	30	21	
southwest	36	8	22	34	
east central	76	3	14	7	
west central	71	9	14	6	
northeast	89	4	4	3	
northwest	100	0	0	0	
provincial	50	7	20	23	
Chickpeas	% Standing	% in swath	% ready to straight combine	% combined	
southeast	94	0	0	6	
southwest	100	0	0	0	
east central	N/A	N/A	N/A	N/A	
west central	50	0	50	0	
northeast	N/A	N/A	N/A	N/A	
northwest	N/A	N/A	N/A	N/A	
provincial	99	0	0	1	

Crop Districts and Rural Municipalities in Saskatchewan

- Regional Service Office
- Regional Satellite Office
- ▭ Crop District
- ▭ Rural Municipality

Projection: UTM Zone 13 Datum: NAD83

Data Source:
Crop Districts - Saskatchewan Ministry of Agriculture

Geomatic Services, Ministry of Agriculture June 10, 2014

Weekly Rainfall

for the week ending September 1, 2014

NOTE: Since techniques used to smooth the transition between zones can affect the values in localized areas, this map should be used for regional analysis only.

Weekly Rainfall Summary

(in millimeters)

1 inch = 25 mm

for the period August 26 to September 1, 2014

Crop Dist.	R.M. No.	R.M. Name	Past Week	Since 1-Apr	Crop Dist.	R.M. No.	R.M. Name	Past Week	Since 1-Apr	Crop Dist.	R.M. No.	R.M. Name	Past Week	Since 1-Apr
1A	2	Mount Pleasant	10	359	4A	49	White Valley	N/A	297	7A	259	Snipe Lake	N/A	20
	3	Enniskillen	11	310		51	Reno	11.7	266.3		287	St. Andrews	2	389
	33	Moose Creek	N/A	265		79	Arlington	3	416		288	Pleasant Valley	2	376
	34	Browning	40	393		109 A	Carmichael	N/A	342		290 A	Kindersley	3	238
	61	Antler	8	575		109 B	Carmichael	N/A	269		290 B	Kindersley	NIL	185.3
	63	Moose Mountain	30	527		110	Piapot	5	282		290 C	Kindersley	2	264.2
	64	Brock	34	417		111	Maple Creek	N/A	234.5		292	Milton	N/A	330
	65	Tecumseh	19	540	4B	139	Gull Lake	11	346		317 A	Marriott	NIL	187
1B	91	Maryfield	20	596		141	Big Stick	6	252		317 B	Marriott	4	331
	122	Martin	21	783		142	Enterprise	5	296		318	Mountain View	3	388
	123	Silverwood	16	444		169	Pittville	N/A	162		320 A	Oakdale	2	323.1
	124	Kingsley	25	457		231	Happyland	4	247		320 B	Oakdale	1	346
	125 A	Chester	9	489	5A	183 A	Fertile Belt	N/A	464		321	Prairiedale	2	326
	125 B	Chester	20	512		183 B	Fertile Belt	6	489		347	Biggar	14	368
	151 A	Rocanville	8	541		186	Abernethy	N/A	498	7B	350 A	Mariposa	10	283.6
	151 B	Rocanville	N/A	534		211	Churchbridge	2	404		350 B	Mariposa	7	408
	154	Elcapo	20	495		213	Saltcoats	2	481		351	Progress	2	334
	155 A	Wolseley	4	398		216	Tullymet	3	387.5		352	Heart's Hill	NIL	412
	155 B	Wolseley	N/A	378		241	Calder	7	390		377	Glenside	7	412
	67	Weyburn	22	365		243	Wallace	3	416		378 A	Rosemount	4	298
2A	68	Brokenshell	15	344		244	Orkney	2	499		378 B	Rosemount	8	333
	97	Wellington	10	316		245 A	Garry	N/A	452		379	Reford	13	385
2B	127 A	Francis	4.5	445.5		245 B	Garry	NIL	515		381	Grass Lake	1	355
	127 B	Francis	10	367.1		245 C	Garry	2	509.5		382	Eye Hill	2.5	335.3
	129	Bratt's Lake	5.5	327		246	Ituna Bon Accord	2	489		409	Buffalo	N/A	335
	131 A	Baildon	5	432		247	Kellross	1	446		410	Round Valley	5	351.9
	131 B	Baildon	55	612.2		248	Touchwood	1	398		395	Porcupine	2	332
	156 A	Indian Head	3	485.5	5B	271	Cote	1	430		397	Barrier Valley	3	396.4
	156 B	Indian Head	8	553.5		273	Sliding Hills	N/A	605		428	Star City	23	428
	157	South Qu'Appelle	2	535		277	Emerald	3	667		456	Arborfield	33	418
	160 A	Pense	7	398		305	Invermay	10	511		457	Connaught	N/A	337
	160 B	Pense	N/A	75		307	Elfros	8	470		486	Moose Range	14	320
	161	Moose Jaw	13	515		308 A	Big Quill	3	386		487	Nipawin	9	257
	162	Caron	10	487		308 B	Big Quill	N/A	320	8B	369	St. Peter	9	386
	191	Marquis	2	485		331	Livingston	11	416		370 A	Humboldt	9	453
3ASE	38 A	Laurier	16	464.9		334	Preeceville	N/A	112		370 B	Humboldt	16	438
	38 B	Laurier	12	393		336	Sasman	5	395		371	Bayne	N/A	394
	39 A	The Gap	23	330		337	Lakeview	4	391		372	Grant	6.9	400.3
	39 B	The Gap	18	412		338	Lakeside	2	447		400	Three Lakes	12	489
3ASW	10	Happy Valley	16	366		366	Kelvington	5	404		402	Fish Creek	11	408
	12	Poplar Valley	N/A	369		367	Ponass Lake	3	463		429	Flett's Springs	28	361
	40 A	Bengough	12	324	6A	190 A	Dufferin	N/A	646		459	Kinistino	21	413
	40 B	Bengough	63	452		190 B	Dufferin	10	600		460	Birch Hills	19.9	401.4
	42	Willow Bunch	12	342		190 C	Dufferin	NIL	444	9AE	488	Torch River	5	347
	43	Old Post	6	330		190 D	Dufferin	6	275.5		491	Buckland	20	474
	70	Key West	N/A	157.6		219	Longlaketon	2	464	9AW	406	Mayfield	7	347
	73 A	Stonehenge	22.8	372.4		220	Mckillop	0	585		435	Redberry	19	482
	73 B	Stonehenge	16	422		221	Sarnia	3.5	498.4		436	Douglas	8	400
	74	Wood River	N/A	200.5		222	Craik	4	416		463	Duck Lake	23	469.9
3AN	101	Terrell	14	379		251	Big Arm	5	490		467 A	Round Hill	6	509
	102	Lake Johnston	12.9	314.1		252	Arm River	5	455	9B	467 B	Round Hill	4	315
	103	Sutton	10	353		279	Mount Hope	3	446		438	Battle River	4	302
	132 A	Hillsborough	4.5	347.5		282	McCraney	3	398		440	Hillsdale	14	385
	132 B	Hillsborough	3	398		309	Prairie Rose	5	528		442	Manitou Lake	23.4	296
	134	Shamrock	11	304		310	Usborne	N/A	166.5		498 A	Parkdale	11.5	380
	193 A	Eyeblow	4	424		312	Morris	N/A	127		498 B	Parkdale	13	298
	193 B	Eyeblow	N/A	431		313	Lost River	N/A	425		499	Mervin	8	242
	224	Maple Bush	N/A	382		339	Leroy	1.8	504.9		501 A	Frenchman Butte	6	350
3BS	17	Val Marie	14	549		340	Wolverine	7	393		501 B	Frenchman Butte	8	293
	75 A	Pinto Creek	8	352		341	Viscount	N/A	369		501 C	Frenchman Butte	N/A	355
	75 B	Pinto Creek	N/A	234		343 A	Blucher	2	350.9		502	Britannia	4	276
	76	Auvergne	8	350		343 B	Blucher	NIL	210		561	Loon Lake	1	351
	77	Wise Creek	N/A	506	6B	254	Loreburn	4	337		588 A	Meadow Lake	15	361
	78	Grassy Creek	5	399		284	Rudy	3	404		588 B	Meadow Lake	12	413
	105	Glenbain	9	321		285	Fertile Valley	8	278		588 C	Meadow Lake	9	408
	106	Whiska Creek	33	449		286	Milden	N/A	313		588 D	Meadow Lake	N/A	389.2
	107	Lac Pelletier	7	244		314	Dundurn	7	326		622	Beaver River	N/A	289.7
	108	Bone Creek	6	374		344	Corman Park	N/A	361					
3BN	137	Swift Current	N/A	41.6		346	Perdue	11	355					
	138 A	Webb	7	372.5		376	Eagle Creek	17	405					
	138 B	Webb	6	394.5		403	Rosthern	17	336					
	166	Excelsior	4	316										
	167	Sask. Landing	5.4	392.7										
	168 A	Riverside	NIL	351										
	168 B	Riverside	N/A	318.2										
	226	Victory	1	309										
	228	Lacadena	2	276.5										
	257	Monet	3	214.6										

Municipality No: A, B, C and D - more than one reporter

These precipitation amounts represent point locations within each municipality and do not necessarily reflect the whole R. M.

Cumulative Rainfall

From: April 1, 2014
To: September 1, 2014

NOTE: Since techniques used to smooth the transition between zones can affect the values in localized areas, this map should be used for regional analysis only.

Cropland Topsoil Moisture Conditions

September 2, 2014

NOTE: Since techniques used to smooth the transition between zones can affect the values in localized areas, this map should be used for regional analysis only.

Projection: UTM Zone 13 Datum: NAD83

Data Source:
Moisture - Ministry of Agriculture, Crop Report Database
IDW interpolation (power 2.5, fixed radius 300 km)

Geomatics Services, Ministry of Agriculture September 3, 2014

Hay and Pasture Topsoil Moisture Conditions

September 2, 2014

NOTE: Since techniques used to smooth the transition between zones can affect the values in localized areas, this map should be used for regional analysis only.

