

Crop Report

For the Period September 14 to 20, 2021

Published by the Ministry of Agriculture
ISSN 0701 7085
Report number 21, September 23, 2021

Relatively warm, dry conditions this week allowed farmers to make good harvest progress. Farmers with crop still in the field are hoping for these conditions to continue until harvest is complete, while farmers who have completed harvest are hoping for rain to rejuvenate topsoil and subsoil moisture before winter.

Eighty-nine per cent of the crop is currently in the bin, up from 74 per cent last week, and well ahead of the five-year (2016-2020) average of 63 per cent for this time of year. An additional seven per cent of the crop is swathed or ready to straight-cut, this is mostly canola and flax waiting to be harvested.

Harvest is most advanced in the southwest region, where 94 per cent of the crop is now combined. The southeast region has 92 per cent combined and the west-central 89 per cent. The east-central region has 84 per cent combined, the

northeast 90 per cent and the northwest 77 per cent.

Saskatchewan Harvest September 20, 2021 Per cent Combined

Winter wheat	100
Fall rye*	100
Spring wheat	94
Durum	97
Oats*	100
Barley*	99
Canaryseed	85
Flax	64
Canola	80
Mustard	96
Soybeans	78
Lentils	99
Peas	99
Chickpeas	93

*includes 10 per cent 'other'

Ninety-nine per cent of the lentils, 99 per cent of the field peas, 97 per cent of the durum, 89 per cent of the barley, 94 per cent of the spring wheat, 93 per cent of the chickpeas, 80 per cent of the oats, 80 per cent of the canola and 64 per cent of the flax has now been combined. An additional 15 per cent of the canola is swathed or ready to straight-cut.

Many areas of the province did not receive rainfall this past week; the most rainfall received was 10 mm in the Macklin area. Other parts of the province received small amounts of rain ranging between 1 mm to 5 mm, which will do very little to maintain or replenish the topsoil moisture.

One year ago

Many areas of the province received rainfall this week, particularly in parts of the western and northern regions. The Tyner area received the most with 99 mm

Seventy-seven per cent of the 2020 crop had been harvested. The majority of pastures were rated as being in poor-to-fair condition.

Follow the 2021 Crop Report on Twitter @SKAgriculture

Harvest Progress in SK Per cent Combined All Crops

5 year avg. (2016-2020)	63
Sept 21/20	77
Sept 23/19	39
Sept 17/18	62
Sept 18/17	75
Sept 19/16	60
10 year avg. (2011-2020)	64

For further information, contact Matthew Struthers, AAg,
Crops Extension Specialist, Regional Services Branch,
Toll Free: 1-866-457-2377 or 306-694-3714, Email: cropreport@gov.sk.ca.
Also available on the Ministry of Agriculture website at saskatchewan.ca/crop-report.

Agriculture and
Agri-Food Canada

SCIC
SASKATCHEWAN CROP
INSURANCE CORPORATION

Saskatchewan

Provincial cropland topsoil moisture is rated as 25 per cent adequate, 46 per cent short and 29 per cent very short. Hay and pasture land topsoil moisture is rated as 16 per cent adequate, 40 per cent short and 44 per cent very short. These conditions have declined across the province due to strong winds and a lack of rain.

The majority of crop damage this week was due to wind, frost, waterfowl, wildlife and lack of moisture. We would like to remind producers that Saskatchewan Crop Insurance Corporation (SCIC) provides compensation for damage caused by wildlife through the Wildlife Damage Compensation Program; you do not need to be an existing Crop Insurance customer to file a claim. If you do experience wildlife damage, please report it immediately by visiting the SCIC website or calling 1-888-935-0000.

Pasture conditions are rated as seven per cent good, 29 per cent fair, 41 per cent poor and 23 per cent very poor. Conditions vary across the province, with the southeast and east central regions in fair-to-good condition due to recent rainfall that helped rejuvenate pasture grass.

Farmers are busy wrapping up harvest, hauling bales, moving cattle, hauling water and post-harvest field activities such as herbicide application. Several reports indicate that farmers are holding off planting winter cereals due to low topsoil moisture.

With harvest underway in Saskatchewan, we want to remind producers to exercise caution and remain safe.

Saskatchewan Harvest by Crop District September 20, 2021					
Crop District	Per cent combined	Crop District	Per cent combined	Crop District	Per cent combined
1A	92	4A	96	7A	90
1B	90	4B	94	7B	92
2A	94	5A	84	8A	91
2B	90	5B	74	8B	89
3ASE	99	6A	92	9AE	87
3ASW	85	6B	86	9AW	76
3AN	97			9B	79
3BS	90				
3BN	98				

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, Minton and Lake Alma areas

Minimal rainfall and warm day-time temperatures allowed for great harvest progress to be made. Ninety-two per cent of the crop is now in the bin, up from 81 per cent last week and remaining well ahead of the five-year (2016-2020) average for this time of year of 74 per cent. An additional four per cent of the crop is swathed or ready to straight-cut.

There was very little rainfall in the region again this week. The Weyburn area received the highest amount with 3 mm. The Frobisher, Kisbey and Radville areas received 2 mm.

Another week of no significant precipitation has further depleted topsoil moisture conditions. Cropland topsoil moisture is rated as 34 per cent adequate, 53 per cent short and 13 per cent very short. Hay and pasture land topsoil moisture is rated as 24 per cent adequate, 27 per cent short and 49 per cent very short. Farmers are hoping for rain to help improve moisture reserves for next spring.

The majority of crop damage this past week was due to wind, frost and lack of moisture. There was also damage caused by wildlife and waterfowl. Most crops have avoided damage due to frost by already being harvested, but some of the later maturing crops such as corn and soybeans have seen some damage. Farmers are hoping that the frost will kill off the regrowth in their fields and save them from having to spray.

Pasture conditions are rated as 21 per cent good, 24 per cent fair, 37 per cent poor and 18 per cent very poor. Rainfall late in the season allowed for some pastures to green up and improve their ability to support cattle grazing; now they are beginning to dry down again and more rain will be needed before winter to help the grass recover.

Farmers are busy combining, harrowing, spraying, hauling bales and grain and moving cattle.

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

Good harvest progress continued to be made in the region, with many farmers starting to finish up harvest for the year. Ninety-four per cent of the crop is now combined, up from 85 per cent last week and remaining well ahead of the five-year (2016-2020) average of 79 per cent. An additional two per cent of the crop is swathed or ready to straight-cut.

Very little rainfall was received throughout the region this past week. The Shaunavon, Consul and Admiral areas all received 3 mm. This region has suffered from extreme drought during the entire 2021 growing season and is in desperate need of rainfall to replenish topsoil moisture.

Cropland topsoil moisture is rated as 11 per cent adequate, 42 per cent short and 47 per cent very short. Hay and pasture land topsoil moisture is rated as five per cent adequate, 46 per cent short and 49 per cent very short.

The majority of crop damage this past week was due to wind, frost and lack of moisture. With most of the crop off now in the region, a significant rain would be welcome.

Pasture conditions are rated as one per cent good, 24 per cent fair, 45 per cent poor and 30 per cent very poor.

Farmers are busy combining, harrowing, hauling bales, moving cattle and starting to plan their fall activities. Many farmers in the region have indicated that it is too dry to plant winter cereals this year.

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

Favourable harvesting weather has allowed producers to make great progress in the region. Eighty-four per cent of the crop is now combined, up from 63 per cent last week and remaining ahead of the five-year (2016-2020) average of 54 per cent. An additional 11 per cent of the crop is swathed or ready to straight-cut.

Most of the east-central region did not receive rain this past week. Kenaston received the most with 2 mm and the Kuroki and Holdfast areas received 1 mm. Minimal rainfall is desired as harvest wraps up but producers in the region would like to see it rain more before winter.

Crop, hay and pasture land soil moisture continues to deplete. Cropland topsoil moisture is rated as 32 per cent adequate, 37 per cent short and 31 per cent very short. Hay and pasture land topsoil moisture is rated as 23 per cent adequate, 39 per cent short and 38 per cent very short.

The majority of crop damage this past week was due to wind, light frost and waterfowl.

Pasture conditions are rated as eleven per cent good, 33 per cent fair, 24 per cent poor and 32 per cent very poor. Dry conditions have limited pasture growth in the region and rain is required to improve moisture conditions for next year.

Farmers are busy combining, harrowing, drying grain and moving cattle.

West-Central Saskatchewan:

- Crop District 6B – Hanley, Outlook, Loreburn, Saskatoon and Arelee areas
- Crop District 7A – Rosetown, Kindersley, Eston and Major areas
- Crop District 7B – Kerrobert, Macklin, Wilkie and Biggar areas

Eighty-nine per cent of the crop is now combined, up from 79 per cent last week and remaining well ahead of the five-year (2016-2020) average of 62 per cent. An additional four per cent of the crop is swathed or ready to straight-cut. Good progress was made throughout last week, due to very few delays from rain or morning dew. Much of the crop left to be combined is canola and flax. Regrowth in canola has complicated harvest and farmers must wait for it to dry down before harvesting.

There was not much precipitation received this past week across the region. The Macklin area received the most with 10 mm, the Phippen area 5 mm, the Sonningdale area 4 mm, the Biggar and Smiley areas 2 mm. Once harvest is complete a large rainfall is needed throughout the region to recover the severe moisture deficit.

Rainfall in the region this past week has done little to improve topsoil moisture conditions. Cropland topsoil moisture is rated as 16 per cent adequate, 52 per cent short and 32 per cent very short. Hay and pasture land topsoil moisture is rated as eight per cent adequate, 52 per cent short and 40 per cent very short.

The main cause of crop damage this past week was hard frost, wind and lack of moisture. There were some reports of damage caused by waterfowl. There was also lodging reported in areas that received strong winds.

Pasture conditions are rated as 25 per cent fair, 45 per cent poor and 30 per cent very poor.

Farmers are busy combining, baling straw, hauling bales, harrowing, spraying regrowth and hauling water for 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

Farmers were able to get a lot of their fields combined this past week and some are completely done. Ninety per cent of the crop is now combined, up from 69 per cent last week and remaining well ahead of the five-year (2016-2020) average of 44 per cent. An additional nine per cent of the crop is swathed or ready to straight-cut. Farmers are hoping for warm, dry weather to progress crop maturity and dry down, especially on canola regrowth.

Very little rainfall fell throughout the region this past week. The Garrick and Arborfield areas received 3 mm while the Bruno and Melfort areas received 2 mm. This rain will do very little for the topsoil moisture and did not cause long delays in harvest.

Moisture conditions have continued to decline this week. Cropland topsoil moisture is rated as 35 per cent adequate, 64 per cent short and one per cent very short. Hay and pasture land topsoil moisture is rated as 22 per cent adequate, 72 per cent short and six per cent very short.

The majority of crop damage this past week was due to wind, frost and waterfowl.

Pasture conditions are rated as one per cent good, 51 per cent fair, 46 per cent poor and two per cent very poor. Pastures in this region are in desperate need of moisture to help them recover from the severe drought that they have suffered since the spring.

Farmers are busy swathing, combining, drying grain and hauling bales.

Northwestern Saskatchewan:

- Crop District 9AW – Shellbrook, North Battleford, Big River and Hafford areas
- Crop District 9B – Meadow Lake, Turtleford, Pierceland, Maidstone and Lloydminster areas

Combines were rolling in the region for most of the week, but there were some rain delays for some farmers. Seventy-seven per cent of the crop is now combined, up from 57 per cent last week and now ahead of the five-year (2016-2020) average of 35 per cent. An additional 16 per cent of the crop is swathed or ready to straight-cut. For the most part the crop is coming off dry but for some producers it is tough or damp and must be put into aeration bins or grain dryers. Warm, dry weather is desired to mature and dry down crops.

There was no significant rainfall throughout the region but several areas received light rain showers that were enough to interrupt harvest. The Barthel and St. Walburg areas received the most with 8 mm, the North Battleford area 7 mm, the Meadow Lake and Turtleford areas 4 mm and the Neilburg area 2 mm. This precipitation will not change the topsoil moisture and another more significant widespread rain is needed to help recharge the ground water.

Moisture conditions reduced slightly in the region this past week. Cropland topsoil moisture is rated as 26 per cent adequate, 33 per cent short and 41 per cent very short. Hay and pasture land topsoil moisture is rated as 19 per cent adequate, 28 per cent short and 53 per cent very short.

The majority of crop damage this past week was due to wind, frost, waterfowl, and wildlife. Farmers have noted green regrowth is making harvest difficult but hope the frost will cause the regrowth to die down.

Pasture conditions are rated as three per cent good, 25 per cent fair, 48 per cent poor and 24 per cent very poor.

Farmers are busy combining, swathing, grain drying and moving bales.

Saskatchewan Harvest Progress - September 20, 2021

*Other - crop that will not be harvested due to weather, insect or disease damage or will be greenfeed or silage

Winter Wheat	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed/silage)
southeast	0	0	0	99	1
southwest	0	0	0	99	1
east central	0	0	0	100	0
west central	0	0	0	98	2
northeast	0	0	0	100	0
northwest	n/a	n/a	n/a	n/a	n/a
provincial	0	0	0	99	1
Fall Rye	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed/silage)
southeast	0	0	0	79	21
southwest	0	0	0	75	25
east central	0	0	0	90	10
west central	0	0	0	88	12
northeast	0	0	0	94	6
northwest	0	0	0	70	30
provincial	0	0	0	83	17
Spring Wheat	% Standing	% in swath	% ready to straight combine	% combined	
southeast	0	1	2	97	
southwest	0	0	1	99	
east central	3	0	3	94	
west central	0	0	8	92	
northeast	0	0	4	96	
northwest	3	2	4	91	
provincial	1	1	4	94	
Durum	% Standing	% in swath	% ready to straight combine	% combined	
southeast	0	0	3	97	
southwest	0	0	3	97	
east central	0	0	1	99	
west central	0	0	6	94	
northeast	N/A	N/A	N/A	N/A	
northwest	N/A	N/A	N/A	N/A	
provincial	0	0	3	97	
Barley	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed/silage)
southeast	0	0	0	88	12
southwest	0	0	0	78	22
east central	0	0	0	95	5
west central	0	0	0	82	18
northeast	0	0	0	99	1
northwest	0	0	0	85	15
provincial	0	0	0	89	11
Oats	% Standing	% in swath	% ready to straight combine	% combined	% other (greenfeed/silage)
southeast	0	0	0	80	20
southwest	0	0	0	50	50
east central	0	0	0	70	30
west central	0	0	0	47	53
northeast	0	0	0	98	2
northwest	0	0	10	70	20
provincial	0	0	0	80	20
Canaryseed	% Standing	% in swath	% ready to straight combine	% combined	
southeast	4	0	6	90	
southwest	1	0	0	99	
east central	20	0	24	56	
west central	5	0	10	85	
northeast	15	0	6	79	
northwest	N/A	N/A	N/A	N/A	
provincial	7	0	8	85	

Flax	% Standing	% in swath	% ready to straight combine	% combined	
southeast	23	1	8	68	
southwest	19	0	14	67	
east central	23	3	11	63	
west central	19	2	20	59	
northeast	31	5	11	53	
northwest	41	11	25	23	
provincial	17	4	15	64	
Canola	% Standing	% in swath	% ready to straight combine	% combined	
southeast	1	3	6	90	
southwest	1	0	9	90	
east central	7	12	10	71	
west central	3	5	7	85	
northeast	3	9	8	80	
northwest	5	21	9	65	
provincial	4	8	8	80	
Mustard	% Standing	% in swath	% ready to straight combine	% combined	
southeast	0	0	2	98	
southwest	0	0	4	96	
east central	0	10	4	86	
west central	2	0	1	97	
northeast	N/A	N/A	N/A	N/A	
northwest	N/A	N/A	N/A	N/A	
provincial	1	1	2	96	
Soybeans	% Standing	% in swath	% ready to straight combine	% combined	
southeast	10	0	10	80	
southwest	5	0	25	75	
east central	11	0	11	78	
west central	9	0	9	82	
northeast	N/A	N/A	N/A	N/A	
northwest	N/A	N/A	N/A	N/A	
provincial	7	0	14	79	
Field Peas	% Standing	% in swath	% ready to straight combine	% combined	
southeast	0	0	0	100	
southwest	0	0	1	99	
east central	0	0	1	99	
west central	0	0	1	99	
northeast	0	0	0	100	
northwest	0	0	0	100	
provincial	0	0	1	99	
Lentils	% Standing	% in swath	% ready to straight combine	% combined	
southeast	0	0	0	100	
southwest	0	0	0	100	
east central	0	0	1	99	
west central	0	0	1	99	
northeast	0	0	1	99	
northwest	0	0	1	99	
provincial	0	0	1	99	
Chickpeas	% Standing	% in swath	% ready to straight combine	% combined	
southeast	6	0	4	90	
southwest	0	0	6	94	
east central	0	0	2	98	
west central	N/A	N/A	N/A	N/A	
northeast	N/A	N/A	N/A	N/A	
northwest	N/A	N/A	N/A	N/A	
provincial	3	0	4	93	

Crop Districts and Rural Municipalities in Saskatchewan

Weekly Rainfall

from September 14 to September 20, 2021

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 from September 14 to 20, 2021

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	203	4A	51	Reno	3.2	167	7A	287	St. Andrews	NIL	69
	3	Enniskillen	2	272		79 A	Arlington	3	171		288	Pleasant Valley	TR	108
	32	Reciprocity	1	173		79 B	Arlington	2.6	156.4		290	Kindersley	1	138.9
	61	Antler	N/A	340		109	Carmichael	N/A	93.6		292	Milton	1	194
	64	Brock	2	277		110	Piapot	N/A	69		317	Marriott	NIL	145
	65	Tecumseh	N/A	234		111	Maple Creek	N/A	90		320 A	Oakdale	1	181
1B	95	Golden West	N/A	56	4B	139	Gull Lake	NIL	81		320 B	Oakdale	TR	129
	122	Martin	NIL	289		229	Miry Creek	NIL	103		321	Prairiedale	2	170
	123	Silverwood	NIL	286		231	Happyland	N/A	105	7B	347	Biggar	2	195
	124	Kingsley	NIL	237	5A	181	Langenburg	N/A	132		350	Mariposa	1	83
	125 A	Chester	NIL	295		183 A	Fertile Belt	NIL	303		351	Progress	N/A	200
	125 B	Chester	NIL	273		183 B	Fertile Belt	TR	135		377	Glenside	4	200
	151	Rocanville	NIL	301		211	Churchbridge	N/A	286		378	Rosemount	2	242
	154 A	Elcapo	NIL	249		213	Saltcoats	NIL	314		382	Eye Hill	10	256.5
	154 B	Elcapo	N/A	38		217	Lipton	TR	341		409 A	Buffalo	N/A	114
	155	Wolseley	N/A	314		241	Calder	NIL	295		409 B	Buffalo	5	178
2A	67	Weyburn	3	233.2		243	Wallace	NIL	257		410	Round Valley	N/A	102.3
	68	Brokenshell	1	341.5		245 A	Garry	N/A	196	8A	394	Hudson Bay	1	185
	97	Wellington	N/A	308		245 B	Garry	NIL	248		395	Porcupine	N/A	194
	100	Elmsthorpe	NIL	275.8		246 A	Ituna Bon Accord	TR	254		397	Barrier Valley	1.4	162.6
2B	127 A	Francis	NIL	370		246 B	Ituna Bon Accord	N/A	210.7		428	Star City	NIL	116
	127 B	Francis	N/A	194		247	Kellross	NIL	257.1		456	Arborfield	3	190
	129	Bratt's Lake	NIL	328		248	Touchwood	N/A	200		457	Connaught	TR	92.7
	131	Baildon	NIL	331	5B	273	Sliding Hills	NIL	361.5		486	Moose Range	TR	170
	156 A	Indian Head	NIL	275.4		275	Insinger	NIL	160.2		487	Nipawin	N/A	88
	156 B	Indian Head	TR	388		277	Emerald	NIL	263	8B	369	St. Peter	1	231
	159	Sherwood	N/A	242		301	St.Philips	N/A	160.6		370 A	Humboldt	NIL	224
	160	Pense	N/A	294		305	Invermay	NIL	248		370 B	Humboldt	N/A	61
	161 A	Moose Jaw	NIL	259		307	Elfros	1	220		371	Bayne	2	218
	161 B	Moose Jaw	NIL	408		308 A	Big Quill	NIL	178		372	Grant	2	175.1
	162 A	Caron	N/A	280.8		308 B	Big Quill	NIL	95		400	Three Lakes	NIL	193
	162 B	Caron	N/A	262		331	Livingston	NIL	249.3		429	Flett's Springs	1	182
	191	Marquis	N/A	144		334	Preeceville	N/A	87		430	Invergordon	2	229
3ASE	38 A	Laurier	2	185.4		336	Sasman	1	206		459	Kinistino	NIL	230
	38 B	Laurier	2	284		337	Lakeview	N/A	138	9AE	460	Birch Hills	TR	134.3
3ASW	10	Happy Valley	NIL	284		366	Kelvington	TR	249.5		461	Prince Albert	TR	166
	43	Old Post	NIL	201		367	Ponass Lake	N/A	231		488	Torch River	3	158
	73 A	Stonehenge	NIL	195	6A	190 A	Dufferin	N/A	271		491	Buckland	N/A	167
	73 B	Stonehenge	N/A	219.5		190 B	Dufferin	NIL	181		520	Paddockwood	N/A	241
	74	Wood River	NIL	266.5		190 C	Dufferin	NIL	332		521	Lakeland	N/A	216
3AN	102	Lake Johnston	NIL	319.7		190 D	Dufferin	NIL	84	9AW	405	Great Bend	N/A	44
	103	Sutton	NIL	117		219 A	Longlaketon	NIL	236		435	Redberry	N/A	170
	132 A	Hillsborough	NIL	258.5		219 B	Longlaketon	N/A	247.2		436	Douglas	1	107
	132 B	Hillsborough	NIL	484		220	McKillop	N/A	275		437	North Battleford	4	162.4
	193	Eyebrow	N/A	190		221	Sarnia	NIL	137.6		463	Duck Lake	N/A	212
3BS	75	Pinto Creek	NIL	173		222	Craik	1	238		466	Meeting Lake	2	171
	77	Wise Creek	3	154		251	Big Arm	NIL	148		467 A	Round Hill	7	174
	78	Grassy Creek	TR	150.5		252	Arm River	N/A	195		467 B	Round Hill	2	180
	106	Whiska Creek	NIL	154		279	Mount Hope	NIL	232		493	Shellbrook	N/A	100
	107	Lac Pelletier	N/A	114		282	McCraney	2	171.8		496	Spiritwood	3	211
	108	Bone Creek	N/A	166		339	Leroy	1.2	202.2		497	Medstead	N/A	76
3BN	138	Webb	NIL	148		340	Wolverine	N/A	114.3	9B	440	Hillsdale	2	150.5
	165	Morse	N/A	168.3		341	Viscount	NIL	149		442	Manitou Lake	1.5	166.2
	168 A	Riverside	NIL	115		343	Blucher	N/A	187		498	Parkdale	4	144.5
	168 B	Riverside	N/A	93.5	6B	223 A	Huron	NIL	164		499	Mervin	4	189.9
	226	Victory	N/A	73		223 B	Huron	NIL	197.5		501 A	Frenchman Butte	8	192.2
	228	Lacadena	TR	111		223 C	Huron	N/A	91.4		501 B	Frenchman Butte	N/A	174
	257	Monet	N/A	84.5		284 A	Rudy	N/A	107		501 C	Frenchman Butte	2	133
						284 B	Rudy	NIL	82		502	Britannia	N/A	65.5
						285	Fertile Valley	NIL	150		561	Loon Lake	8	173
						286	Milden	NIL	103		588	Meadow Lake	4	192
						314	Dundurn	NIL	157		622	Beaver River	N/A	135
						344	Corman Park	NIL	68					
						376	Eagle Creek	3	139					
						403	Rosthern	NIL	164					

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 to September 20, 2021

Cropland Topsoil Moisture Conditions

September 20, 2021

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 20, 2021

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.

Minimum Temperature

from September 14 to September 20, 2021

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.

Maximum Temperature

from September 14 to September 20, 2021

