

For the Period June 5 to 11, 2018

Rain across most of the province has helped to alleviate dry topsoil moisture conditions. Areas in the southeast, which was one of the drier regions over the past couple of months, received large amounts that caused flooding. The moisture will help to replenish pasture and encourage hay growth.

Seeding operations are mostly complete, but there are a few fields being seeded for green feed and silage. Germination is patchy in some regions due to dry conditions, but the recent rain has helped.

The northwestern region reported large amounts of rain this week. The St. Walburg area recorded 154 mm and the Barthel 93 mm. In the southwest, areas around Hazenmore received 100 mm. Areas around Lucky Lake, Outlook, Shaunavon, Dinsmore and Rosetown remain very dry, having received less than 25 mm of rain since April 1.

Topsoil moisture conditions have improved in much of the province, thanks to the recent rainfall. Provincially, topsoil moisture conditions on cropland are rated as nine per cent surplus, 73 per cent adequate, 16 per cent short and two per cent very short. Hay land and pasture topsoil moisture is rated as six per cent surplus, 68 per cent adequate, 15 per cent short and 11 per cent very short.

One year ago

The south received much needed moisture. While areas in the north had adequate to surplus topsoil moisture.

Follow the 2018 Crop Report on Twitter @SKAgriculture

Seeding Progress Per cent seeded All Crops

June 11, 2018	99.5
June 12, 2017	99
June 13, 2016	99
June 15, 2015	100
June 9, 2014	93
June 13, 2013	96
5 year avg. (2013-2017)	97
10 year avg. (2008-2017)	94

Provincial			
	% Ahead	% Normal	% Behind
Fall Cereals	0	76	24
Spring Cereals	5	74	21
Oilseeds	2	70	28
Pulse Crops	6	76	18

Crop conditions have improved with the recent moisture. The majority of crops are in good to fair condition. Provincially, 74 per cent of the spring cereals, 70 per cent of the oilseeds and 76 per cent of the pulse crops are at normal stages of development for this time of year. Strong winds are slowing down in-crop weed control operations.

The majority of crop damage this past week was due to localized flooding, lack of moisture, hail, strong winds and insects such as flea beetles and cutworms.

For further information, contact Daphne Cruise, PAg,
Crops Extension 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.saskatchewan.ca/crop-report.


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

More rain over most of the region this week has improved crop conditions and development. The majority of crops are in the good to fair rating. Most producers are happy to have the moisture, but fields in some areas have standing water from last week's heavy downpour.

Southeast Crop Development			
	% Ahead	% Normal	% Behind
Fall Cereals	3	90	7
Spring Cereals	9	59	32
Oilseeds	3	62	35
Pulse Crops	9	63	28

The Carnduff area received 48 mm of rain, the Stoughton area 25 mm, the Tantallon area 60 mm, the Weyburn area 45 mm, the Odessa area 51 mm and the Ceylon area 36 mm. The Lampman area has received the most precipitation (308 mm) in both the region and the province since April 1. The Fillmore area has received the least amount of rain in the region (26 mm).

Topsoil moisture conditions have improved tremendously with the recent rain. Much of the moisture has moved into the soil, but many areas remain too wet for weed-control operations. Cropland topsoil moisture is rated as 19 per cent surplus, 74 per cent adequate and seven per cent short. Hay land and pasture topsoil moisture is rated as 17 per cent surplus, 70 per cent adequate and 13 per cent short. Crop District 1A is reporting that 41 per cent of cropland, hay land and pasture have surplus topsoil moisture at this time.

Seeding operations have essentially wrapped up, although some greenfeed may be seeded once fields dry up.

Crop emergence remains patchy but the recent moisture will help crops establish. Pastures and hay land have benefitted greatly from the rainfall. Thirty-two per cent of the spring cereals, 35 per cent of the oilseeds and 28 per cent of the pulse crops are behind their normal stage of development for this time of year. The majority of crop damage this past week was due to localized flooding, hail, strong winds and lack of moisture. Insects such as flea beetles continue to cause damage in canola fields.

In-crop weed control applications are proving difficult due to strong winds and variable crop staging within the fields.

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

Many areas in the region received much-needed rain this past week, greening up pastures and hay land and helping developing crops, but some areas will still need significant rainfall in the coming weeks to get crops, pastures and hay growing. Concerns remain that current soil moisture levels will not be enough to support a crop if rain does not arrive soon. Some hay fields have prematurely headed out and crops have been very slow to emerge and grow.

Southwest Crop Development			
	% Ahead	% Normal	% Behind
Fall Cereals	0	97	3
Spring Cereals	4	78	18
Oilseeds	2	63	35
Pulse Crops	7	79	14

Rainfall in the region ranged from nil to 100 mm in the Hazenmore area. The Limerick area reported 33 mm, the Rockglen area 8 mm, the Moose Jaw area 34 mm, the Admiral area 2 mm, the Cabri area 18 mm, Shaunavon 55 mm and the Gull Lake area 9 mm. The Hazenmore area has received the most precipitation (133 mm) in the region since April 1, while the Shaunavon has received the least amount of rainfall (22 mm).

Topsoil moisture conditions have improved with the recent rainfall. Cropland topsoil moisture is rated as 40 per cent short adequate, 54 per cent short and six per cent very short. Hay land and pasture topsoil moisture is rated as 39 per cent adequate, 35 per cent short and 26 per cent very short. Crop District 3BS is reporting that 30 per cent of cropland, hay land and pasture remain very short of topsoil moisture at this time.

Crop emergence has been very patchy but some fields will benefit from the recent rain. Eighteen per cent of the spring cereals, 34 per cent of the oilseeds and 14 per cent of the pulse crops are behind their normal stages of development for this time of year. Pastures and hay land remain in poor condition. The majority of crop damage this past week was due to lack of moisture, strong winds, localized flooding and insects such as flea beetles in canola.

Farmers are rolling pulse crops and starting in-crop spraying when they can.

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

Crops, hay and pasture in the region are looking good. Timely rains have resulted in good germination, condition and development. Heavy rain was reported in some areas, compounding the excess moisture from previous weeks. Some fields around Esterhazy and Langenburg are flooded.

Crop District 5A reported between 4 and 61 mm of rain over the week. The Langenburg area reported 61 mm, the Goodeve area 25 mm, the Raymore area 4 mm, the Pelly area 58 mm, the Kelvington area 14 mm, the Semans area 5 mm, and the Craven area 26 mm. The Langenburg area has received the most precipitation (222 mm) in the region since April 1, while the Kenaston area has reported the least (43 mm).

East-Central Crop Development			
	% Ahead	% Normal	% Behind
Fall Cereals	0	86	14
Spring Cereals	2	75	23
Oilseeds	0	70	30
Pulse Crops	0	78	22

Topsoil moisture conditions have improved tremendously with the recent rain. Much of the moisture has moved into the soil, but fields in many areas remain saturated. Cropland topsoil moisture is rated as six per cent surplus, 89 per cent adequate and five per cent short. Hay land and pasture topsoil moisture is rated as six per cent surplus, 82 per cent adequate, nine per cent short and three per cent very short.

Twenty-three per cent of the spring cereals, 30 per cent of the oilseeds and 22 per cent of the pulse crops are behind their normal stages of development for this time of year. Most crop damage this past week was due to localized flooding, hail, wind and insects such as flea beetles in canola.

Producers are busy with in-crop weed control operations.

West-Central Saskatchewan:

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

Most of the region received much-needed rain, although some areas remain very dry, having not received much more than an inch or two of moisture in the past few months.

West-Central Crop Development			
	% Ahead	% Normal	% Behind
Fall Cereals	2	77	21
Spring Cereals	3	76	21
Oilseeds	3	73	24
Pulse Crops	2	79	18

The region saw varying amounts of moisture, and many producers still need more rain.

Rainfall ranged from nil to 40 mm in the Landis area. The Conquest area reported 6 mm, the Saskatoon area 38 mm, the Rosetown area 8 mm, the Harris area 37 mm, the Phippen area 11 mm and the Biggar area 28 mm. The Harris and Cando areas have received the most precipitation (110 mm) in the region since April 1. The Dinsmore area has received the least amount of moisture since April 1 (14 mm). High winds rolled through the Kindersley, Kerrobert and Macklin areas, tipping over grain bins, toppling trees and damaging equipment and buildings.

Topsoil moisture conditions have improved slightly since last week. Cropland topsoil moisture is rated as 79 per cent adequate, 17 per cent short and four per cent very short. Hay land and pasture topsoil moisture is rated as 69 per cent adequate, 21 per cent short and 10 per cent very short.

Crop emergence and hay land and pasture conditions have improved due to recent rain. Twenty-one per cent of the spring cereals, 24 per cent of the oilseeds and 18 per cent of the pulse crops are behind their normal stages of development for this time of year.

Crop damage was minimal this week, with damage attributed to wind, lack of moisture and insects. Some producers have been spraying insecticides to control flea beetles and cutworms in canola crops.

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

A few rain showers were reported for the region, although the amount of rain was minimal compared to the past couple of weeks. Crop condition and development is looking good for this time of year.

Northeast Crop Development			
	% Ahead	% Normal	% Behind
Fall Cereals	5	65	30
Spring Cereals	9	81	10
Oilseeds	4	78	18
Pulse Crops	12	71	17

The Nipawin area received 17 mm of rain this past week. The Star City area reported 7 mm, the Bruno area 10 mm and the Christopher Lake area 13 mm. The Humboldt region has received the most precipitation (150 mm) in the region since April 1. The Birch Hills area has recorded the least amount of rain fall for the region since April 1 (43 mm).

Cropland topsoil moisture is rated as nine per cent surplus, 90 per cent adequate and one per cent short. Hay land and pasture topsoil moisture is rated as eight per cent surplus, 89 per cent adequate and three per cent short. Crop District 8A is reporting that 21 per cent of the cropland and 17 per cent of the hay land and pasture have surplus topsoil moisture at this time.

Crops are emerging nicely due to the moisture received over the past two weeks. Ten per cent of the spring cereals, 18 per cent of the oilseeds and 17 per cent of the pulse crops are behind their normal stages of development for this time of year

The majority of crop damage this past week was due to excess moisture and insects. Some producers have been spraying for flea beetles.

Farmers are catching up on the in-crop spraying that was delayed due to rainfall this week.

Northwestern Saskatchewan:

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

Heavy rain storms were reported in the region this past week, resulting in significant amounts of rain in some areas. The St. Walburg area reported 154 mm, the Neilburg area 72 mm, the Turtleford area 28 mm, the Debden area 14 mm, the Maymont area 25 mm and the Speers area 30 mm. The St.

Walburg area has received the most precipitation (214 mm) in the region since April 1. The Lloydminster area has reported the least amount of rain since April 1 (47 mm).

Northwest Crop Development			
	% Ahead	% Normal	% Behind
Fall Cereals	0	45	55
Spring Cereals	4	80	16
Oilseeds	2	78	20
Pulse Crops	0	93	7

Topsoil moisture conditions continue to improve and, in some cases, areas have too much at this point. Cropland topsoil moisture is rated as nine per cent surplus and 91 per cent adequate. Hay land and pasture topsoil moisture is rated as eight per cent surplus, 91 per cent adequate and one per cent short.

Crops are emerging more evenly now, thanks to the timely rain. Hay land and pastures in the area have also perked up. Crops are generally in good condition. Sixteen per cent of the spring cereals, 19 per cent of the oilseeds and seven per cent of the pulses are behind their normal stages of development for this time of year.

The majority of crop damage this week was due to insects and excess moisture. Some producers have been spraying for flea beetles in the region.


Producers are busy with in-crop weed control operations.

Crop Conditions - June 11, 2018

Provincial							
	Winter wheat	Fall rye	Spring wheat	Durum	Oat	Barley	Canaryseed
% excellent	1	1	16	6	10	10	0
% good	43	92	67	59	70	71	67
% fair	51	6	14	29	16	16	27
% poor	3	0	3	2	3	3	5
% very poor	2	1	0	4	1	0	1
	Flax	Canola	Mustard	Soybean	Pea	Lentil	Chickpea
% excellent	4	11	3	6	16	8	0
% good	62	61	41	59	62	66	50
% fair	29	23	46	28	18	23	48
% poor	3	5	5	7	2	3	2
% very poor	2	0	5	0	2	0	0
Southeast							
	Winter wheat	Fall rye	Spring wheat	Durum	Oat	Barley	Canaryseed
% excellent	0	0	9	2	2	1	1
% good	37	60	64	66	67	68	56
% fair	61	35	24	27	28	25	34
% poor	2	5	3	4	3	5	7
% very poor	0	0	0	1	0	1	2
	Flax	Canola	Mustard	Soybean	Pea	Lentil	Chickpea
% excellent	0	0	0	6	1	1	0
% good	61	55	76	55	59	63	0
% fair	34	37	21	30	34	32	100
% poor	5	7	3	8	6	3	0
% very poor	0	1	0	1	0	1	0
Southwest							
	Winter wheat	Fall rye	Spring wheat	Durum	Oat	Barley	Canaryseed
% excellent	0	0	6	5	0	4	0
% good	18	96	60	55	38	66	25
% fair	58	4	32	32	49	23	45
% poor	4	0	0	2	7	2	30
% very poor	20	0	2	6	6	5	0
	Flax	Canola	Mustard	Soybean	Pea	Lentil	Chickpea
% excellent	0	4	2	0	6	7	0
% good	29	40	12	50	54	65	50
% fair	59	48	66	50	33	21	48
% poor	6	5	8	0	1	3	2
% very poor	6	3	12	0	6	4	0
East-central							
	Winter wheat	Fall rye	Spring wheat	Durum	Oat	Barley	Canaryseed
% excellent	0	0	6	24	2	7	N/A
% good	67	62	77	67	77	79	N/A
% fair	27	12	15	9	19	13	N/A
% poor	3	2	2	0	2	1	N/A
% very poor	3	24	0	0	0	0	N/A

East-central (continued)							
	Flax	Canola	Mustard	Soybean	Pea	Lentil	Chickpea
% excellent	7	3	6	4	6	17	0
% good	81	70	88	82	84	76	100
% fair	11	22	6	12	9	7	0
% poor	1	4	0	2	1	0	0
% very poor	0	1	0	0	0	0	0
West-central							
	Winter wheat	Fall rye	Spring wheat	Durum	Oat	Barley	Canaryseed
% excellent	0	50	21	15	17	15	0
% good	0	17	61	62	68	64	53
% fair	100	20	12	20	15	15	41
% poor	0	13	6	3	0	6	6
% very poor	0	0	0	0	0	0	0
	Flax	Canola	Mustard	Soybean	Pea	Lentil	Chickpea
% excellent	12	19	9	12	31	13	50
% good	65	56	59	75	55	64	50
% fair	22	19	29	13	10	17	0
% poor	1	6	3	0	4	6	0
% very poor	0	0	0	0	0	0	0
Northeast							
	Winter wheat	Fall rye	Spring wheat	Durum	Oat	Barley	Canaryseed
% excellent	N/A	25	20	35	21	18	N/A
% good	N/A	60	70	62	74	68	N/A
% fair	N/A	15	8	3	4	14	N/A
% poor	N/A	0	2	0	1	0	N/A
% very poor	N/A	0	0	0	0	0	N/A
	Flax	Canola	Mustard	Soybean	Pea	Lentil	Chickpea
% excellent	7	20	N/A	N/A	26	1	N/A
% good	56	62	N/A	N/A	68	93	N/A
% fair	32	15	N/A	N/A	6	6	N/A
% poor	5	3	N/A	N/A	0	0	N/A
% very poor	0	0	N/A	N/A	0	0	N/A
Northwest							
	Winter wheat	Fall rye	Spring wheat	Durum	Oat	Barley	Canaryseed
% excellent	50	0	35	N/A	18	23	N/A
% good	40	75	61	N/A	73	70	N/A
% fair	5	15	4	N/A	8	7	N/A
% poor	5	10	0	N/A	1	0	N/A
% very poor	0	0	0	N/A	0	0	N/A
	Flax	Canola	Mustard	Soybean	Pea	Lentil	Chickpea
% excellent	25	27	N/A	N/A	39	45	N/A
% good	75	70	N/A	N/A	58	54	N/A
% fair	0	2	N/A	N/A	3	1	N/A
% poor	0	1	N/A	N/A	0	0	N/A
% very poor	0	0	N/A	N/A	0	0	N/A

Crop Districts and Rural Municipalities in Saskatchewan


Data Source:
Crop Districts - Saskatchewan Ministry of Agriculture

Geomatics Services, Ministry of Agriculture April 9, 2018

Weekly Rainfall

from June 5 to June 11, 2018


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 June 5 to 11, 2018


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	48	183	4A	49	White Valley	N/A	35	7A	287	St. Andrews	7	21	
	3	Enniskillen	32	251.5		51	Reno	9.7	52.5		288	Pleasant Valley	8	28	
	31	Storthoaks	0	0		79 A	Arlington	1	22		290 A	Kindersley	16	43.5	
	32	Reciprocity	N/A	158		79 B	Arlington	55.5	95.1		290 B	Kindersley	21	26	
	33	Moose Creek	N/A	0		109	Carmichael	N/A	25		292	Milton	20	67	
	34	Browning	43	308		110	Piapot	5	52		317	Marriott	37	110	
	61	Antler	N/A	126		111	Maple Creek	N/A	0		318	Mountain View	12	63	
	64	Brock	39	194	4B	139 A	Gull Lake	9	47		320 A	Oakdale	18	73.5	
	65	Tecumseh	25	78		139 B	Gull Lake	N/A	44		320 B	Oakdale	11	54	
1B	91	Maryfield	42	202		169	Pittville	N/A	34		321	Prairiedale	24	79	
	94	Hazelwood	NIL	128		231	Happyland	N/A	6		7B	347	Biggar	28	103
	122	Martin	N/A	127	5A	152	Spy Hill	58	179		350 A	Mariposa	N/A	0	
	123	Silverwood	57	175		183	Fertile Belt	53	212.5		350 B	Mariposa	17	86	
	124	Kingsley	47	150		211 A	Churchbridge	61	222		351	Progress	N/A	74	
	125 A	Chester	27	133		211 B	Churchbridge	N/A	2		352	Heart's Hill	23	92	
	125 B	Chester	19	167		213	Saltcoats	22	117		377	Glenside	25	98	
	151	Rocanville	60	228		216	Tullymet	16	111.8		378	Rosemount	39	110	
	154 A	Elcapo	46	144		217	Lipton	23	91		379	Reford	40	105	
	154 B	Elcapo	53	153		241	Calder	60	184		381	Grass Lake	N/A	0	
	155	Wolseley	26	129		243	Wallace	30	105		382	Eye Hill	20	80	
	67	Weyburn	45	116		244	Orkney	7	75		409 A	Buffalo	39	99	
2A	68	Brokenshell	19	112		245 A	Garry	9	111		409 B	Buffalo	11	65	
	96	Fillmore	17	26		245 B	Garry	22	112		410	Round Valley	17.5	95	
	97	Wellington	17	184		245 C	Garry	24	109		8A	395	Porcupine	N/A	127
	127 A	Francis	32	166		246 A	Ituna Bon Accord	25	124		397	Barrier Valley	13.4	111.2	
	127 B	Francis	51	152		246 B	Ituna Bon Accord	24.2	95.6		426	Bjorkdale	N/A	15	
2B	129	Bratt's Lake	N/A	69.5		247	Kellross	18	102		427	Tisdale	10	99.5	
	131	Baldon	14	69		248	Touchwood	4	70		428	Star City	7	94	
	156 A	Indian Head	28	103		271	Cote	N/A	0		456	Arborfield	16	128	
	156 B	Indian Head	N/A	69	5B	273	Sliding Hills	37	89		457	Connaught	8	64	
	159	Sherwood	N/A	93		277	Emerald	17	117		486	Moose Range	N/A	74	
	160 A	Pense	20	60		305	Invermay	23	135		487	Nipawin	17	97	
	160 B	Pense	N/A	74		307	Elfros	10	114		8B	369	St. Peter	4	97
	161	Moose Jaw	26	118		308 A	Big Quill	2	71		370 A	Humboldt	5	149	
	162	Caron	23	123		308 B	Big Quill	8	95		370 B	Humboldt	N/A	11.5	
	191	Marquis	N/A	90		331	Livingston	58	145		371	Bayne	10	86	
3ASE	38 A	Laurier	35	96		336	Sasman	16	100		372	Grant	5.9	71.3	
	38 B	Laurier	30	112		337	Lakeview	N/A	14		400	Three Lakes	TR	97	
	39	The Gap	36	108		338	Lakeside	N/A	0		429 A	Flett's Springs	TR	69	
3SAW	10	Happy Valley	28	113		366	Kelvington	14	108		429 B	Flett's Springs	5	68	
	12	Poplar Valley	N/A	36		367	Ponass Lake	N/A	90.5		459	Kinistino	NIL	57	
	43	Old Post	8	66		190 A	Dufferin	15	102		460	Birch Hills	8.3	43.3	
	73 A	Stonehenge	20	44	6A	190 B	Dufferin	18	80.5		9AE	488	Torch River	2	71
	73 B	Stonehenge	N/A	65		190 C	Dufferin	12	144		520	Paddockwood	13	80	
	74	Wood River	33	86		190 D	Dufferin	N/A	69		521	Lakeland	13	76	
3AN	102	Lake Johnston	29	79		219 A	Longlaketon	N/A	86.5		9AW	406 A	Mayfield	17	82
	103	Sutton	28	59		219 B	Longlaketon	26	118		406 B	Mayfield	25	73	
	132 A	Hillsborough	20.5	120		220	McKillop	12	86		435	Redberry	31	135	
	132 B	Hillsborough	34	108		221	Sarnia	9	89		436	Douglas	30	78	
	193	Eyebrow	27	82		222	Craik	13	129		463	Duck Lake	15	73	
	17	Val Marie	N/A	22		251	Big Arm	6	66		466	Meeting Lake	N/A	62	
	18	Lone Tree	N/A	5		252	Arm River	10	83		467 A	Round Hill	36	115	
3BS	75	Pinto Creek	100	133		279	Mount Hope	4.8	89.5		467 B	Round Hill	N/A	71	
	76	Auvergne	N/A	50		282	McCraney	NIL	43.3		494	Canwood	14	92	
	77	Wise Creek	2	35		312	Morris	TR	83.5		497	Medstead	N/A	40	
	78	Grassy Creek	7	53		313	Lost River	N/A	35		9B	438	Battle River	N/A	72
	105	Glenbain	45	83		339	Leroy	1.4	88		440	Hillsdale	27.5	78.5	
	106	Whiska Creek	15	64		340	Wolverine	2	108		442	Manitou Lake	71.6	120.4	
	107	Lac Pelletier	37	47.5		341	Viscount	2	93		498 A	Parkdale	32	82	
	108	Bone Creek	N/A	52		343	Blucher	3	48		498 B	Parkdale	28	72	
3BN	138 A	Webb	N/A	50	6B	223 A	Huron	N/A	57.5		499	Mervin	58	129	
	138 B	Webb	N/A	73.5		223 B	Huron	N/A	53		501 A	Frenchman Butte	154	214	
	165	Morse	N/A	44		284 A	Rudy	NIL	22		501 B	Frenchman Butte	90	142	
	166	Excelsior	N/A	NIL		284 B	Rudy	N/A	53		501 C	Frenchman Butte	92	162	
	167	Saskatchewan	N/A	33		285	Fertile Valley	6	69		502	Britannia	47	59	
	168 A	Riverside	10	49		286	Milden	6	14		561	Loon Lake	93	154	
	168 B	Riverside	18	60		314	Dundurn	TR	29		588 A	Meadow Lake	N/A	79.5	
	226	Victory	NIL	NIL		344	Corman Park	10	75		588 B	Meadow Lake	56	149	
	228 A	Lacadena	N/A	50		345	Vanscoy	2	44		622	Beaver River	57	118.6	
	228 B	Lacadena	N/A	0		346	Perdue	38	128						
	257	Monet	9	38.5		376	Eagle Creek	30	98						
						403	Rosthern	22	90						

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

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

Cumulative Rainfall

from April 1 to June 11, 2018


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

June 11, 2018


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.


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

Geomatics Services, Ministry of Agriculture June 13, 2018

Hay and Pasture Topsoil Moisture Conditions


June 11, 2018


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 June 5 to June 11, 2018


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.