

ERRATUM

Erratum to Figure 4 under Results and Discussion of the following article published in the *Journal of Tropical Forest Science* 29(3): 343–348:

LOGGING IMPACTS ON LIANA REGENERATION AND DIVERSITY IN BELIZE

S Mesh¹, DT Cayetano¹, E Requena², E Alvarez³, E Kay¹, A Finkral⁴, A Roopsind⁴ * & FE Putz⁵

¹ University of Belize Environmental Research Institute, Price Center Road, Belmopan City, Belize.

² Toledo Institute for Development and Environment, Mile 1 San Antonio Road, Punta Gorda Town, Belize.

³ Yalbac Ranch and Cattle Corporation, Mile ½ Iguana Creek Road, Spanish Lookout, Belize.

⁴The Forestland Group, Chapel Hill, NC 27514, USA

⁵ Department of Biology, University of Florida, Gainesville, Florida 32641, USA

*aroopsind@gmail.com

We would like apologise for errors in labels of Figure 4 (page 347) from the original source in the above paper. The correct figure is given below.


Figure 4 Total liana abundance by family and mode of regeneration (i.e. sprout or seed origin) in sites subjected to different logging-induced disturbances, 400 m² sampled in 10 replicates of each disturbance class with 40 m² sample plots