Hail

Information on weather-ready landscapes


WHAT IS IT?

The frequency of hail in the U.S. is greatest in the Great Plains due to a higher elevation (closer to freezing level). Hail forms when rain/ice particles are carried in the updrafts and downdrafts in thunderstorms colliding and freezing onto one another, while growing into larger pieces of ice.

An average of 70% of hail reports in Nebraska occur from May-July (1955-2015).

From 2003-2012, there were 7-11 severe hail days (>1.0" hail within 25 miles of any point) per year in Nebraska.

Number of days per year, within 25 miles of any point from 1986-2015:


Source: Storm Prediction Center


Typical Damage: Impact from hailstones can damage leaves, stems and fruit. The size of the hailstone, the amount of hail, time of year, and the wind speed plays a big role in the amount of damage to plant material.

PREVENTATIVE ACTIONS

To protect against hail, cover up as much as possible.


Remove any dead, damage or diseased tree branches as you see them.


Bring potted plants and trees to a temporary protected location or cover plant material with large empty pots or empty containers until the threat of hail has passed.


Hoops with floating row cover can help prevent hail damage to vegetable crops.

TYPICAL DAMAGE


Changing temps can alter the effects of hail

CORRECTIVE ACTIONS

Once the hail has passed, remember to trim where needed.


Utilize corrective pruning of broken branches if it is safe to do so from the ground or hire an arborist.


Avoid excessive leaf removal and pruning. Remove severely hail damaged leaves, but try to leave as much green tissue as possible which is needed for photosynthesis and plant recovery.


Keep soils around the plant evenly moist, not soggy or dry.


Cut off severely damaged flowers and stems with a bypass hand pruner just above a node.


Replant annual flowers that do not have any remaining foliage or show signs of recovery within a week.


Mulch with wood chips to avoid weed competition and to moderate soil temperature and moisture


Remove hail damaged fruit or vegetables if damage is severe before rot begins.


Avoid fertilization until the plant recovers.


Monitor plants for signs of cankers on twigs/branches; prune these out

For more information, visit weather-ready.unl.edu/landscapes

