

For the Period September 8 to 14, 2015

Harvest is advancing despite delays due to wet field conditions. Warm and dry weather is needed before many producers can return to the field. Fifty-two per cent of the 2015 crop is combined and 30 per cent is swathed or ready to straight-cut, according to Saskatchewan Agriculture's weekly Crop Report. The five-year (2010-2014) average for this time of year is 42 per cent combined and 33 per cent swathed or ready to straight-cut.

Regionally, producers in the southwest are furthest advanced, having 75 per cent of the crop combined. Producers in the southeast have 73 per cent combined. Forty per cent of the crop is combined in the west-central region; 37 per cent in the east-central region; 30 per cent in the northwest and 29 per cent in the northeast.

Rainfall this past week ranged from trace amounts to more than an inch in some southwestern and northeastern areas. Provincially, topsoil moisture conditions on cropland are rated as 11 per cent surplus, 82 per cent adequate, six per cent short and one per cent very short. Hay land and pasture topsoil moisture conditions are rated as five per cent surplus, 81 per cent adequate, 12 per cent short and two per cent very short.

Strong winds have blown swaths around and lodged and shelled out some standing crops. Some parts of the province received frost, but damage is minimal in most cases as crops were mature. Of the crops that have been harvested so far, 86 per cent

Harvest Progress in SK Per cent Combined All Crops	
Sept 14/15	52
5 year avg. (2010-2014)	42
Sept 15/14	23
Sept 16/13	55
Sept 10/12	56
Sept 12/11	60
Sept 13/10	14
10 year avg. (2005-2014)	46

of the field peas, 76 per cent of the lentils and 70 per cent of the durum are estimated to fall within the top two quality grades. However, weather-related quality issues such as bleaching and sprouting remain a concern in many areas. While overall yields are reported to be about average, they vary from region to region.

The Ministry of Agriculture has a Forage, Feed and Custom Service listing for producers to advertise and source feed products. It is available at: www.agriculture.gov.sk.ca/FeedForageListing

Farmers are busy with harvest operations and hauling bales.

One year ago

Harvest was progressing slowly due to cool and wet weather. Twenty-three per cent of the 2014 crop had been combined with an additional 43 per cent swathed or ready to straight cut. Frost damaged many crops across the province.

Follow the 2015 Crop Report on Twitter @SKAgriculture

Saskatchewan Harvest September 14, 2015 % combined	
Winter wheat	99
Fall rye*	98
Spring wheat	46
Durum	64
Oats*	28
Barley**	52
Canaryseed	19
Flax	15
Canola	38
Mustard	60
Soybeans	22
Lentils	93
Peas	97
Chickpeas	14
*includes three per cent 'other'	
**includes one per cent 'other'	

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.

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)

Many producers were able to return to the field for a few days last week after heavy rain brought harvest to a halt. Seventy-three per cent of the crop is in the bin, up from 59 per cent last week. The five-year (2010-2014) average for this time of year is 50 per cent combined. While many producers have wrapped up harvest, others will need at least another few weeks of warm and dry weather.

Very little rainfall was reported in the region. The Moose Jaw region received 4 mm. At 398 mm, the Tantallon area holds the regional record for the greatest amount of rainfall since April 1. Cropland topsoil moisture is currently rated as seven per cent surplus, 85 per cent adequate and eight per cent short. Hay land and pasture topsoil moisture is rated as two per cent surplus, 87 per cent adequate, 10 per cent short and one per cent very short.

Although average yields are being reported overall, quality remains an issue in much of the region due to sprouting, bleaching and staining. Thirty-two per cent of the field peas are expected to fall into the 1CAN grade, 42 per cent in 2CAN, 21 per cent in 3CAN and five per cent as sample. Three per cent of the lentils are expected to grade 1CAN, 49 per cent 2CAN, 46 per cent 3CAN and two per cent sample. Twenty-two per cent of the durum is expected to grade 1CWAD, 45 per cent 2CWAD, 29 per cent 3CWAD and four per cent 4 and 5 CWAD. Frost was received in some areas, although damage is minimal in most cases as crops were mature. Strong winds have also lodged and shelled out some standing crops.

Farmers are busy harvesting, hauling bales and spraying weeds.

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)

Seventy-five per cent of the crop is now in the bin as most producers were able to return to the field late last week. This is up significantly from 61 per cent last week. The five-year (2010-2014) average for this time of year is 56 per cent combined. Many producers have completed harvest but others will need at least another week or more of warm and dry weather.

Rainfall in the region ranged from trace amounts to 41 mm in the Richmond area. At 485 mm, the Mortlach area holds the regional record for the greatest amount of rainfall since April 1. Cropland topsoil moisture is currently rated as five per cent surplus, 80 per cent adequate, 13 per cent short and two per cent very short. Hay land and pasture topsoil moisture is rated as three per cent surplus, 67 per cent adequate, 25 per cent short and five per cent very short. Crop District 3ASW is reporting that 10 per cent of cropland and 16 per cent of hay land and pasture are very short topsoil moisture at this time.

Yields are average overall and many crops have yielded higher than expected. Quality remains an issue in some cereal crops, as sprouting, bleaching and staining have downgraded samples. Twenty-two per cent of the field peas are expected to fall into the 1CAN grade, 64 per cent in 2CAN and 14 per cent in 3CAN. Eighteen per cent of the lentils are expected to grade 1CAN, 64 per cent 2CAN and 18 per cent 3CAN. Thirty-five per cent of the durum is expected to grade 1CWAD, 39 per cent 2CWAD, 21 per cent 3CWAD and five per cent 4 and 5 CWAD. Strong winds have lodged and shelled out some standing crops. Many producers are aerating tough grain as time and space allows.

Farmers are busy harvesting, moving cattle and spraying weeds.

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)

Relatively dry field conditions allowed many producers to re-start harvest. Thirty-seven per cent of the crop is now combined, up from 22 per cent last week. The five-year (2010-2014) average for this time of year is 34 per cent combined.

Rainfall ranged from trace amounts to 10 mm in the Stalwart area. At 401 mm, the Meacham area holds the regional record for the greatest amount of rainfall since April 1. Cropland topsoil moisture conditions are rated as 15 per cent surplus, 82 per cent adequate, two per cent short and one per cent very short, while hay land and pasture topsoil moisture conditions are rated as 10 per cent surplus, 85 per cent adequate, four per cent short and one per cent very short.

Crop yields are average overall, and there are reports of crops yielding much higher than first expected. Quality is an issue for many producers as bleaching and sprouting is common in some areas. Twenty-four per cent of the field peas are expected to fall into the 1CAN grade, 60 per cent in 2CAN, 14 per cent in 3CAN and two per cent as sample. Eleven per cent of the lentils are expected to grade 1CAN, 65 per cent 2CAN and 24 per cent 3CAN. Eleven per cent of the durum is expected to grade 1CWAD, 40 per cent 2CWAD, 34 per cent 3CWAD and 15 per cent 4 and 5 CWAD. Frost was received in some areas, although damage is minimal in most cases as crops were mature. Strong winds have lodged and shelled out some standing crops.

Farmers are busy harvesting, spraying weeds and waiting for fields to dry up.

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)

Most producers were able to return to combining thanks to relatively dry weather late last week. Forty per cent of the crop is now off, up from 33 per cent last week. The five-year (2010-2014) average for this time of year is 39 per cent combined.

Rainfall in the region ranged from trace amounts to 11 mm in the Smiley area. At 329 mm, the Outlook area holds the regional record for the greatest amount of rainfall since April 1. Cropland topsoil moisture is currently rated as three per cent surplus, 96 per cent adequate and one per cent short. Hay land and pasture topsoil moisture is rated as one per cent surplus, 96 per cent adequate and three per cent short.

Although average yields are being reported overall, quality remains an issue in much of the region due to sprouting, bleaching and staining. Twenty-nine per cent of the field peas are expected to fall into the 1CAN grade, 60 percent in 2CAN, 10 per cent in 3CAN and one per cent as sample. Twelve per cent of the lentils are expected to grade 1CAN, 64 per cent 2CAN, 21 per cent 3CAN and three per cent as sample. Six per cent of the durum is expected to grade 1CWAD, 60 per cent 2CWAD, 30 per cent 3CWAD and four per cent 4 and 5 CWAD. Strong winds have lodged and shelled out some standing crops.

Farmers are busy harvesting, hauling bales and moving cattle.

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)

Heavy rain and wet field conditions slowed harvest in much of the region this past week. Twenty-nine per cent of the crop is now combined, up from 20 per cent last. The five-year (2010-2014) average for this time of year is 30 per cent combined. Warm and dry weather will be needed for many weeks to dry fields enough that producers can get the rest of the crop in the bin.

Rainfall ranged from trace amounts to 47 mm in the Nipawin area. At 441 mm, the Humboldt area holds the regional record for the greatest amount of rainfall since April 1. Cropland topsoil moisture conditions are rated as 43 per cent surplus, 56 per cent adequate and one per cent short. Hay land and pasture topsoil moisture is rated as 22 per cent surplus, 75 per cent adequate and three per cent short. Crop District 8A is reporting that 80 per cent of cropland and 43 per cent of hay land and pasture have surplus topsoil moisture at this time.

The recent rainfall and strong winds have caused significant lodging and there are many reports of sprouting, bleaching and staining in cereal crops in the area. At this time, 24 per cent of the field peas are expected to fall into the 1CAN grade, 63 percent in 2CAN and 13 per cent in 3CAN. Thirty per cent of the lentils are expected to grade 1CAN, 32 per cent 2CAN, five per cent 3CAN and 33 per cent sample. Only 10 per cent of the durum is expected to grade 2CWAD. Twenty-five per cent is expected to grade 3CWAD while 65 per cent will grade 4 and 5 CWAD.

Farmers are busy harvesting and waiting for fields to dry up.

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

Warm and dry weather will be needed before many fields are dry enough for harvest to continue. Thirty per cent of the crop is now in the bin, up from 22 per cent last week. The five-year (2010-2014) average for this time of year is 28 per cent combined.

Rainfall last week ranged from trace amounts to 8 mm in the Glaslyn, Barthel and Meadow Lake areas. At 336 mm, the Barthel area holds the regional record for the greatest amount of rainfall since April 1. Cropland topsoil moisture conditions are rated as six per cent surplus, 88 per cent adequate and six per cent short. Hay land and pasture topsoil moisture is rated as five per cent surplus, 86 per cent adequate and nine per cent short.

Although average yields are being reported overall, quality remains an issue in much of the region due to sprouting, bleaching and staining. Thirty-two per cent of the field peas are expected to fall into the 1CAN grade, 64 percent in 2CAN, three per cent in 3CAN and one per cent as sample. Forty-eight per cent of the lentils are expected to grade 1CAN while 52 per cent is expected to grade 3CAN. Strong winds have lodged and shelled out some standing crops. Frost was received in some areas and there may be damage on some later-seeded canola.

Farmers are busy harvesting and waiting for fields to dry.

Saskatchewan Harvest Progress - September 14, 2015

*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	0	0	0	100	
southwest	0	0	0	100	
east central	0	0	0	100	
west central	2	0	5	93	
northeast	0	0	0	100	
northwest	10	15	45	30	
provincial	0	0	1	99	
Fall Rye	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed)
southeast	0	0	0	99	1
southwest	0	0	0	97	3
east central	0	0	0	100	0
west central	10	1	0	83	6
northeast	0	0	0	100	0
northwest	3	15	20	50	12
provincial	1	1	0	95	3

Spring Wheat	% Standing	% in swath	% ready to straight combine	% combined	
southeast	14	3	7	76	
southwest	18	3	15	64	
east central	24	22	19	35	
west central	25	10	33	32	
northeast	10	13	37	40	
northwest	17	11	33	39	
provincial	19	12	23	46	
Durum	% Standing	% in swath	% ready to straight combine	% combined	
southeast	8	7	4	81	
southwest	13	2	14	71	
east central	32	22	18	28	
west central	57	5	24	14	
northeast	3	22	38	37	
northwest	N/A	N/A	N/A	N/A	
provincial	19	4	13	64	
Barley	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed)
southeast	10	4	7	79	0
southwest	12	1	10	72	5
east central	23	22	13	42	0
west central	51	10	16	22	1
northeast	7	12	10	71	0
northwest	28	19	7	40	6
provincial	23	13	11	52	1
Oats	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed)
southeast	13	11	3	72	1
southwest	25	0	14	50	11
east central	38	27	9	25	1
west central	59	14	5	9	13
northeast	28	14	35	23	0
northwest	57	9	14	14	6
provincial	35	17	17	28	3
Canaryseed	% Standing	% in swath	% ready to straight combine	% combined	
southeast	55	1	12	32	
southwest	81	8	4	7	
east central	91	0	8	1	
west central	84	0	4	12	
northeast	85	6	4	5	
northwest	N/A	N/A	N/A	N/A	
provincial	75	2	4	19	
Flax	% Standing	% in swath	% ready to straight combine	% combined	
southeast	56	3	8	33	
southwest	79	0	11	10	
east central	87	7	5	1	
west central	88	5	3	4	
northeast	82	3	4	11	
northwest	50	15	20	15	
provincial	73	4	8	15	

Canola	% Standing	% in swath	% ready to straight combine	% combined	
southeast	4	21	1	74	
southwest	7	21	6	66	
east central	10	53	4	33	
west central	12	55	3	30	
northeast	4	81	2	13	
northwest	7	78	3	12	
provincial	7	51	4	38	
Mustard	% Standing	% in swath	% ready to straight combine	% combined	
southeast	13	2	0	85	
southwest	10	14	11	65	
east central	24	12	0	64	
west central	53	25	8	14	
northeast	0	61	11	28	
northwest	0	60	0	40	
provincial	17	15	8	60	
Soybeans	% Standing	% in swath	% ready to straight combine	% combined	
southeast	78	0	2	20	
southwest	100	0	0	0	
east central	75	0	1	24	
west central	76	0	17	7	
northeast	100	0	0	0	
northwest	N/A	N/A	N/A	N/A	
provincial	76	0	2	22	
Field Peas	% Standing	% in swath	% ready to straight combine	% combined	
southeast	0	0	1	99	
southwest	2	0	0	98	
east central	1	0	2	97	
west central	0	0	2	98	
northeast	0	0	0	100	
northwest	0	0	2	98	
provincial	2	0	1	97	
Lentils	% Standing	% in swath	% ready to straight combine	% combined	
southeast	1	0	0	99	
southwest	1	0	1	98	
east central	0	0	11	89	
west central	7	0	9	84	
northeast	0	0	5	95	
northwest	0	0	0	100	
provincial	3	0	4	93	
Chickpeas	% Standing	% in swath	% ready to straight combine	% combined	
southeast	0	0	0	100	
southwest	88	0	0	12	
east central	0	0	0	100	
west central	82	0	14	4	
northeast	N/A	N/A	N/A	N/A	
northwest	N/A	N/A	N/A	N/A	
provincial	82	0	4	14	

Crop Districts and Rural Municipalities in Saskatchewan

Weekly Rainfall

from September 8 to September 14, 2015

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 September 8 to 14, 2015

Crop Dist.	R.M. No.	Name	Past Week	Since 1-Apr	Crop Dist.	R.M. No.	Name	Past Week	Since 1-Apr	Crop Dist.	R.M. No.	Name	Past Week	Since 1-Apr
1A	2	Mount Pleasant	NIL	300	4A	49	White Valley	NIL	209.98	7A	287	St. Andrews	2	287
	3	Enniskillen	NIL	270		51	Reno	2	159.92		288	Pleasant Valley	1	253
	33	Moose Creek	N/A	314		79	Arlington	5	197		290 A	Kindersley	NIL	187.76
	34	Browning	NIL	297		109 A	Carmichael	19	180		290 B	Kindersley	NIL	170.04
	61	Antler	N/A	333		109 B	Carmichael	N/A	49		290 C	Kindersley	7	102
	63	Moose Mountain	N/A	232.2		110	Piapot	30	172		292	Milton	8	180
	64	Brock	NIL	232		111	Maple Creek	10	149.14		317 A	Marriott	5	190
	65	Tecumseh	NIL	204.5		139	Gull Lake	11	223		317 B	Marriott	NIL	242
1B	91	Maryfield	NIL	280	4B	142	Enterprise	40.63	231		318	Mountain View	5	247
	122	Martin	NIL	344		169	Pittville	N/A	111		320 A	Oakdale	2	218
	123	Silverwood	NIL	343		231	Happyland	NIL	117		320 B	Oakdale	1	197
	124	Kingsley	NIL	325		183	Fertile Belt	NIL	389		321	Prairiedale	11	275.5
	125 A	Chester	NIL	305	5A	186	Abernethy	2	284	7B	347	Biggar	NIL	230
	125 B	Chester	NIL	273		211	Churchbridge	NIL	301		350 A	Mariposa	NIL	206.53
	151 A	Rocanville	NIL	398		213	Saltcoats	2	348		350 B	Mariposa	2	190
	154	Elcapo	N/A	245		216	Tullymet	N/A	117		351	Progress	1	201
	155 A	Wolseley	NIL	384		241	Calder	1	259		352	Heart's Hill	7	234
2A	67	Weyburn	N/A	222		243	Wallace	NIL	165		377	Glenside	NIL	228
	68	Brokenshell	NIL	192		244	Orkney	N/A	216		378 B	Rosemount	NIL	251
	97	Wellington	NIL	184		245 A	Garry	N/A	329		379	Reford	NIL	220
2B	127 A	Francis	2	286.5		245 B	Garry	NIL	314		381	Grass Lake	N/A	179.5
	127 B	Francis	NIL	229.48		245 C	Garry	3	317		382	Eye Hill	NIL	155.07
	129	Bratt's Lake	1	203.5		246	Ituna Bon Accord	1	331		409	Buffalo	N/A	62
	131 A	Baildon	4	305		247	Kellross	NIL	344		410	Round Valley	NIL	225.82
	131 B	Baildon	N/A	284		248	Touchwood	NIL	306.99	8A	395	Porcupine	3	382
	156 A	Indian Head	1	247		271	Cote	2	256		397	Barrier Valley	6.49	324.31
	156 B	Indian Head	N/A	316		273	Sliding Hills	2	237		428	Star City	6	390
	160 A	Pense	NIL	207		277	Emerald	3	307		456	Arborkfield	13	358
	161	Moose Jaw	2	271	5B	305	Invermay	NIL	298.5		457	Connaught	28	377.99
	162	Caron	1	223.18		307	Elfros	NIL	317		486	Moose Range	5	346
	191	Marquis	N/A	315		308 A	Big Quill	NIL	284		487	Nipawin	47	434
3ASE	38 A	Laurier	NIL	165.82		308 B	Big Quill	2	288.5	8B	369	St. Peter	NIL	321
	38 B	Laurier	NIL	164		331	Livingston	1	153		370 A	Humboldt	NIL	441
	39 A	The Gap	N/A	183		336	Sasman	1	291		370 B	Humboldt	4	417
3ASW	10	Happy Valley	NIL	167		337	Lakeview	N/A	308		371	Bayne	1	330
	12	Poplar Valley	NIL	287		338	Lakeside	N/A	333		372	Grant	0.3	335.9
	40 A	Bengough	N/A	N/A		366	Kelvington	1	361		400	Three Lakes	4	371
	40 B	Bengough	NIL	270		367	Ponass Lake	NIL	373		402	Fish Creek	2	283
	42	Willow Bunch	NIL	252	6A	190 A	Dufferin	2	379		429	Flett's Springs	N/A	366
	43	Old Post	NIL	191.5		190 B	Dufferin	NIL	327		459	Kinistino	4	388
	70	Key West	N/A	25.38		190 C	Dufferin	NIL	265		460	Birch Hills	2	281.07
	73 A	Stonehenge	NIL	354.05		190 D	Dufferin	1	208	9AE	488	Torch River	N/A	291
	73 B	Stonehenge	1.5	337		219 A	Longlaketon	1	325		520	Paddockwood	5	312
3AN	101	Terrell	NIL	277		219 B	Longlaketon	NIL	348		521	Lakeland	5	312
	102	Lake Johnston	NIL	204.56		220	Mckillop	NIL	305	9AW	406	Mayfield	NIL	186
	103	Sutton	NIL	391		221	Sarnia	NIL	299.47		435	Redberry	2	313
	132 A	Hillsborough	5	484.5		222	Craik	NIL	391.5		436	Douglas	2	262
	132 B	Hillsborough	4	366		251	Big Arm	10	256.75		463	Duck Lake	2	328.5
	134	Shamrock	N/A	31.5		252	Arm River	NIL	345		467 A	Round Hill	3	233
	193 A	Eyebrow	1	345		279	Mount Hope	NIL	260.5		467 B	Round Hill	3	233
	193 B	Eyebrow	10	375		282	McCraney	2	293	9B	438	Battle River	NIL	232
3BS	17	Val Marie	N/A	164.95		312	Morris	NIL	258		440	Hillsdale	2	231
	75 A	Pinto Creek	N/A	349		313	Lost River	N/A	321		442	Manitou Lake	1.59	216.54
	75 B	Pinto Creek	N/A	43		339	Leroy	0.2	321.53		498 A	Parkdale	5	298.09
	76	Auvergne	2	238		340	Wolverine	NIL	362		498 B	Parkdale	N/A	240
	77	Wise Creek	NIL	194		341	Viscount	NIL	401		499 A	Mervin	3	261.98
	78	Grassy Creek	NIL	173.5		343 A	Blucher	N/A	357.19		499 B	Mervin	N/A	61.94
	105	Glenbain	3	284		343 B	Blucher	N/A	135		501 A	Frenchman Butte	8	270
	106	Whiska Creek	10	268	6B	223	Huron	1	290		501 B	Frenchman Butte	4	239
	107	Lac Pelletier	10	133		284	Rudy	NIL	329		501 C	Frenchman Butte	N/A	269
	108	Bone Creek	N/A	182		285	Fertile Valley	1	288		502	Britannia	5	170.5
3BN	138 A	Webb	6	255.5		286	Milden	4	291		561	Loon Lake	8	336
	138 B	Webb	6	157.5		314	Dundurn	NIL	284		588 A	Meadow Lake	6	306
	166	Excelsior	5	295		344	Corman Park	NIL	210		588 B	Meadow Lake	N/A	N/A
	167	Sask. Landing	2.8	251.16		346	Perdue	NIL	208		588 C	Meadow Lake	8	281
	168 A	Riverside	8	195		376	Eagle Creek	NIL	231		622	Beaver River	3	232.5
	168 B	Riverside	NIL	173.2		403	Rosthern	8	261					
	226	Victory	NIL	216										
	228	Lacadena	2	204										
	257	Monet	NIL	213										

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

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

Cumulative Rainfall

from April 1 to September 14, 2015

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 14, 2015

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.

Hay and Pasture Topsoil Moisture Conditions

September 14, 2015

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.