
Species Description

Key ID Features

Scientific name: Tamias sibiricus
AKA: Gwiwer resog Siberia (Welsh)
Native to: North European Russia, China, Korea
and Japan
Habitat: Woodland with understorey

www.nonnativespecies.org

Produced by Sarah Downing, Vicky Ames, Max Wade and Kelly McKee of RPS

Siberian Chipmunk

The Siberian chipmunk, is a small squirrel living mainly in woodlands and
forest, and active during the day. It is 18-25 cm long, of which the tail comprises
one third. As with other chipmunks, it has brightly coloured fur which on the
back is brown-grey to ochre yellow. It has large cheek pouches and small ears,
slightly rounded at the tips. It has four light and five dark longitudinal stripes
along its sides and a light brown tail with broad black lines on both sides and
narrow white edges.

A significant population of Siberian chipmunks has become established in
Western Europe, notably Brussels and Paris, following escapes from captivity.

Wild populations of Siberian chipmunk may compete directly with native
woodland species in particular, red squirrel, wood mouse and bank vole, as
well as having a potential impact on ground and burrow nesting birds. Within
its home range Siberian chipmunk has an impact on grain crops. While not
currently present in the wild in Great Britain, the Siberian chipmunk is widely
kept as a pet. Should this species become established, through accidental or
deliberate release, it could have similar impacts to those seen in other
countries.

For details of legislation go to www.nonnativespecies.org/legislation.

Pointed snout

Body length
12-17 cm

Five dark stripes running
the length of the back

Striped, fluffy tail shorter
than body length

Small, slightly
rounded, erect
ears

Sits with front paws
held off the ground

Grey in colour

Edible Dormouse
Non-native
(Glis glis)

Rounded body

More rounded
snout

Total length
14-20 cm

Identification throughout the year

Similar Species

Distribution
Siberian chipmunks have escaped from captivity in
small numbers however these have been caught and
accounted for. There are no known feral populations
of Siberian chipmunk in the UK at present (2009).

Photos from: Andi W, Christine Kaucher, Ian White

References and further reading:

Brown, R, Lawrence, MJ and Pope J (2004)
“Animals Tracks Trails and Signs”. Hamlyn

The Siberian chipmunk does not vary in colouration during the year. In the wild,
chipmunks hibernate from late autumn to early spring.

Field Signs

Siberian Chipmunk
Non-native
(Tamias sibiricus)
For comparison

Female chipmunks make a loud, repeated “chip” call during the early spring and early
summer to attract a mate.

Tracks and field signs very similar to other squirrels and should not be relied upon for
identification.

Tracks are small with four toes on their forepaws and five toes on hind paws. Tracks
show pointed claws at the end of toes.

Grey Squirrel
Non-native
(Sciurus carolinensis)

Tail as long as body

Predominantly
grey in colour

No stripes
along body

Up to 50 cm in
length, including tail

U
p

to
 4

 c
m

U
p

to
 2

.5
 c

m

Fore foot Hind foot

