

GAPIT ATAYAKI *Wikstroemia elliptica*

Christine B. Laurent and Joseph Tuquero
Cooperative Extension & Outreach, College of Natural & Applied Sciences, University of Guam

Gapit atayaki is a shrub that is native to Guam and Micronesia and usually found on limestone and volcanic soils.

Other Common Names: Gapit atayake

Synonyms: None

Family Name: Thymelaeaceae

Plant appearance

Distinctive feature: Gapit atayaki has smooth leaves and bark with yellow-green flowers that turn into bright red fruits.

Leaf

Shape: Obovate

Arrangement: Opposite

Type: Simple

Flower

Size: 0.9-1.3 in. long

Color: Yellow-green

Shape: Trumpet-shape with four lobes and light orange pollens in the middle

Arrangement: Cluster

Flowering period: Year-round

Habit

Typical height: Up to 6 ft.

Fruit

Type: Drupe

Size: About 0.40 in., round

Color: Red

Number of seeds: 1

Edible: No, it is poisonous.

Gapit atayaki flowers^a.

Growing your own

Form: Seed

Seed collection: Collect seeds from mature and healthy fruits either on the shrub or ground.

Seed treatment: None

Germination time: Up to 1 month

Planting depth: No deeper than twice the size of the seed

Pre-planting: Seedlings from 1-gallon pots will be ready for transplant in 4-6 months after initial germination. Ensure shoot growth is at least 1 ft. above pot height, no taller than 2 ft., and ensure girth is at least 0.50 in. in diameter.

Special hints: Ensure adequate water and fertilize as needed up to 6 months to 1 year after transplanting from pots.

Production conditions

pH value: 6-7.5 (slightly acidic - alkaline)

Water: Moderately-drained and not over-watered

Salt tolerance: Low

Gapit atayaki leaves^a.

Wind tolerance: Medium

Soil characteristics: Volcanic and limestone

Light: Full sun

Space requirement: 6-8 ft.

Growth rate: 1-3 ft. a year

Growth direction: Upwards

Fertilizer: For outplants, apply small amounts of complete fertilizer once every 3-4 months for 1 year.

Pruning: Prune dead branches. Prune as necessary for structure and crown thinning no more than 25 percent of plant every 4-6 months.

Risks

Near surface roots: Depends on depth of soil

Limb breakage: Low

Special considerations: None

Pests: Ungulates, wild insects, susceptible to fungal diseases

Pests: Unknown

Gapit atayaki fruit^a.

How to use this plant

Although Gapit atayaki seeds are poisonous, this plant is highly recommended for landscaping purposes.

Agroforestry: Landscape

Wildlife: Unknown

Medicinal: Unknown

Other uses: Bark is used as cord

Gapit atayaki seed^a.

Photo Credits

a. Christine B. Laurent

Acknowledgements

Special thanks to Jim Hollyer for his valuable contribution in the completion of this factsheet.

For Further Information

Forestry & Soil Resources Division

Guam Department of Agriculture

Phone: (671) 735-3949/51

Fax: (671) 734-0111

163 Dairy Rd, Mangilao, Guam 96913

<http://forestry.guam.gov/>

Gapit atayaki seedling^a.

References

Glassman, S. (1948). A Survey of the Plants of Guam.

Journal of the Arnold Arboretum, 29(2), 169-185.

Retrieved from <http://www.jstor.org/stable/43781291>

This is a continuation of the first set of 9 Native Tree factsheets in collaboration with Guam Department of Agriculture and USDA which is found in this link: http://cnas-re.uog.edu/useful-cnas-documents-posters/?wpv_aux_current_post_id=3189&wpv_view_count=3187-TCPID3189&wpv_paged=2.

In cooperation with

Published by the College of Natural & Applied Sciences (CNAS), University of Guam, in cooperation with the U.S. Department of Agriculture, under Dr. Lee S. Yudin, Director/Dean. University of Guam, CNAS, UOG Station, Mangilao, Guam 96923. Copyright 2019. For reproduction and use permission, contact cnascommunications@triton.uog.edu, (671) 735-2000. The University of Guam is an equal opportunity/affirmative action institution providing programs and services to the people of Guam without regard to race, sex, gender identity and expression, age, religion, color, national origin, ancestry, disability, marital status, arrest and court record, sexual orientation, or status as a covered veteran. Find CNAS publications at CNAS-RE.uog.edu.