

HOW TO WATER HARDY SEMPERVIVUM AND SEDUM

MCG Staff

Sempervivum (Hens and Chicks) and *Sedum* make excellent choices for low-maintenance, outdoor containers and gardens because they're frost hardy, drought-tolerant, and resilient growers. However, there are a few key points to understand about their water needs if you want to create a lush succulent planting. Read on to find out how to water properly and spot the signs of under- and over-watering.

Cultivating hardy succulents is as much about allowing the soil to regularly dry out as it is about watering. There will always be variation in water needs based on geography and cultivar, but it is much easier to revive under-watered succulents than ones that have begun to rot. Fortunately, hardy succulents are very forgiving plants if you remember these key points:

- Plant in sandy, well-draining soil and use pots with drainage holes
- Wait until the soil is fully dry before watering
- Err on the side of deep, infrequent watering
- Check plants and soil regularly for signs of over- or under-watering and adjust accordingly

How much do I need to water?

It depends, but the name of the game is trying to match their native habitat. Hardy succulents are alpine dwellers and will grow best if you can mimic the environmental conditions of the mountains from which they came. Just as they receive regular rainfall when growing in the

wild, hardy succulents will need about 0.5" to 1.0" of water (including precipitation) once a week to look their best in the hottest, driest periods of their summer growing season. It's best to water in the early morning or evening to limit water loss to evaporation and prevent beads of water from magnifying the afternoon sun and burning the leaves. This also helps hardy succulents tolerate high heat and sun exposure ([full guide on *Sempervivum* and Sun](#)).

Does it matter what they're planted in?

Yes, it matters a lot. *Sempervivum* and *Sedum* growing atop mountains live with high winds and rocky soil that dries out rapidly. And this is just how they like it! Cycles of drought give succulents a chance to develop large, healthy root systems as they grow deeply in search of water. **A raised bed of gritty, well-draining soil** is ideal for maintaining air pockets around your succulents' roots. For container plants, **pots with drainage holes** and materials

like terracotta and hyper-tufa are will help your soil dry more quickly. Gardeners with the best intentions who keep their soil continuously moist can end up with rotting leaves and insufficient root development. Try a top dressing or mulch 3/16" grit gravel to keep leaves drier. Succulents getting too much water in low-lying beds or heavy soil will show signs of distress like mushy, translucent leaves. Once the roots have rotted it is difficult to revive succulents, so avoid over-watering at all costs.

Is it possible to water too little?

Even after months of drought mature *Sempervivum* and *Sedum* can usually be revived. If you see signs of over-drying like crispy, wrinkled, or flexible leaves, gradually water more deeply and frequently, giving your succulents a couple of weeks to respond. You can also water up to twice a week to help young plants establish roots and encourage faster growth of both creeping ground cover and tall border species of *Sedum*.

Do I need to water in winter?

Not as much. In most regions, mature hardy succulents planted in the ground can overwinter without receiving extra water from you. Winter water needs will vary by climate, age of succulents, soil, and where they are planted. Young hardy succulents with unestablished roots or plants in containers, for example, may need a bit of moisture to make it through winter.

After the summer growing season, wild *Sempervivum* and *Sedum* happily spend the winter under a blanket of snow. The dormant plants no longer need as much moisture to grow and the snow protects them from rotting in standing water. For gardeners in regions with cold, wet winters but minimal snow, clear rain covers over plants in the ground are a good alternative way to prevent rot. Be sure to keep the

cover at least a foot above the plants to ensure they get airflow. This is especially important for the webbed, tufted, and velvety varieties that tend to trap water on their leaves. For hardy *Sempervivum* and *Sedum* in containers, move them to a covered area to limit exposure. For more information, check out our full guide on [How Winter Cold Affects Your Succulents](#).

KEEP IN MIND

There isn't one simple answer to the question of how often to water hardy *Sempervivum* and *Sedum*. Have no fear though, because with the knowledge of how wild succulents grow and an idea of what symptoms of improper watering looks like, you're now equipped to respond to any watering issues!

For more information on hardy succulents and other plants with low-water needs, check out *Waterwise Plants for Sustainable Gardens* by Laura Springer Ogden and Scott Ogden.