

TABERNAE Tabernaemontana rotensis

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

Tabernae is a medium-sized tree that grows naturally in limestone forests and only found on Guam and Rota. *Tabernaemontana rotensis* was proposed for listing under the Endangered Species Act in June, 2000 (Fish and Wildlife Service, 2000). But in recent years, several stands have been discovered on both islands, and is not as rare as once believed.

Other Common Names: None

Synonyms: Tabernaemontana pandacaqui Family Name: Apocynaceae

Plant appearance

Distinctive feature: The branch of a Tabernae usually splits into two. The stem is gray with prominent lenticels. The fruit when split, has a red pulp tissue covering the seeds.

Leaf

Shape: Elliptic, oblong Arrangement: Opposite Type: Simple

Flower

Size: About 0.4-0.6 in.

Color: White

Shape: Salverform (with long, thin tube that widens suddenly into a flat-faced flower)

Arrangement: Panicles on top of the branch produce abundant flowers that are spread out.

Flowering period: Year-round

Habit

Typical height: 15-25 ft.


Tabernae flowers^a.

Fruit

Type: Dry, dehiscent (naturally opens at maturity) Size: About 1.18 in. long and 0.39 in. wide Color: Green to orange-red Number of seeds: 6-12 Edible: Wildlife food (fruits)

Growing your own

Form: Seeds

Seed collection: Collect mature healthy seeds from the tree or around the tree. Dry them.

Seed treatment: 24-hour water soak prior to sowing.

Germination time: 1-2 months

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

Pre-planting: Germinate in individual pots when possible. Plants grown in 1-gallon pots should be transplanted into the ground after 4-6 months.

Special hints: When outplanting, it is best to plant during the months of August to October. Supplemental watering may be required up to 6 months.


Tabernae leaves^a.

Production conditions

pH value: 7.0-8.0 (neutral to alkaline)Water: LowSalt tolerance: High

Wind tolerance: High

Soil characteristics: Well-drained soil

Light: Full sun and tolerates shade

Space requirement: 8-15 ft.

Growth rate: 1-3 ft. per year

Growth direction: Upright, spreading

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. Pruning is necessary no more than 25 percent of the plant every 4-6 months.


Tabernae fruit^a.

Risks

Near surface roots: None

Limb breakage: Medium-sized limbs usually break during the occurrence of typhoons.

Pests: Mealy bugs tend to attack the stem and scale insects attack the lower surface of the leaves and fruits. The snail, *Satsuma mercatorius*, eats the red pulp once the fruit splits open.

How to use this plant

Tabernae is one of the species recommended for reforestation purposes on Guam.

Agroforestry: Multi-story cropping

Medicinal: Unknown

Other uses: Urban forestry, reforestation


Tabernae seed^a.

Photo Credits

a. Joseph Tuquerob. 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/

References

Stone, B.C. 1970. The Flora of Guam. Micronesica Vol. 6. University of Guam. 657 p.

http://www.gpepp.org/tabernaemontana-page/

http://www.theplantlist.org/tpl1.1/record/kew-200914

https://sablan.house.gov/sites/sablan.house.gov/files/ documents/3.%20Survey%20of%20Tabernaemontana%20rotensis,%20Final%20report,%20February%202007.pdf


Tabernae seedling^a.

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.