

Subtropical Moist Forests
or
Temperate Evergreen Forests

Subtropical Moist Forests

- the moist subtropical forests form on eastern edges of continents between 30° and 35° under the influence of warm tropical ocean currents

- summers brings copious amounts of rainfall and is oppressively humid and warm; winters bring cooler, sometimes subfreezing weather, but still wet
- SE United States into mountains of Mexico
- Uruguay, south Brazil

Subtropical Moist Forests

- vegetation is usually **broadleaf, evergreen trees**; often dense, valuable wood forms; “laurel” or “laurel-oak” or “laurel-conifer” types

Camellia japonica - Japan

Magnolia grandiflora
(Magnoliaceae)- SE USA

Subtropical Moist Forests

- “holly” leaf – as seen in Mediterranean biome also adaptive

- thick, dark green, glossy, evergreen leaves adaptive

Subtropical Moist Forests

- SE United States:

Persea borbonia - redbay, shorebay
(Lauraceae) South Carolina

Magnolia grandiflora
(Magnoliaceae)- SE USA

Subtropical Moist Forests

- SE United States:

Quercus virginiana (Fagaceae) -
live oak

Subtropical Moist Forests

- SE United States: and into mountains of Mexico

Ardisia (Myrsinaceae) - Vera Cruz, Mexico

Taxodium mucronatum - Mexico, Oaxaca

Subtropical Moist Forests

- Eastern Asia: conifers common

Chamaecyparis formosensis - Taiwan

Ginkgo biloba - China

Subtropical Moist Forests

- Eastern Asia: conifers common

Metasequoia glyptostroboides - dawn redwood (China)

a “living fossil”

Subtropical Moist Forests

- Eastern Asia: oak relatives diverse and dominant

Lithocarpus densiflorus - tanoak
Asia (fossils in North America)

Subtropical Moist Forests

- Eastern Asia: other “laurel-leaved” representatives

Camellia japonica (Theaceae)

Ardisia (Myrsinaceae) -
common evergreen in
south China

Subtropical Moist Forests

- Eastern Australia, North Island - New Zealand:

Maud Island, northern-most New Zealand

Subtropical Moist Forests

- Eastern Australia, North Island - New Zealand:

Agathis (Araucariaceae) -
Australia, New Zealand

Cordyline australis - cabbage trees,
New Zealand

Subtropical Moist Forests

- SE Africa; Uruguay & S Brazil: only remnants left

Panama Canal locks made
from African *Ocotea*

Ocotea foetens - SE Africa

Ocotea benthaminana - S. America