
Species Description

Key ID Features

Scientific name: Muntiacus reevesi
AKA: Chinese Muntjac, barking deer, Reeves’ Muntjac,
Carw Mwntjac (Welsh)
Native to: China
Habitat: Dense woodland and scrub with diverse vegetation

www.nonnativespecies.org

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

Muntjac Deer

Muntjac are the smallest deer found in the UK, measuring approximately 50 cm at the
shoulder in males and 47cm in females. Their upperparts are usually reddish/grey-
brown, whilst the underparts are buff, with white on the inside of the thigh and chin.
The faces of both males and females bear distinctive markings. Their rumps are uni-
form in colour with no white except underneath the tail. Male muntjac deer have short
antlers and tusks. The antlers curve backwards and in older animals they terminate in
a hooked point.

Introduced to deer parks in the 1900s, for example to Woburn Park in
Bedfordshire in 1901, it became established in the wild following escapes, releases
and translocations as well as natural spread. Now located
throughout most of southern Britain and as far north as Yorkshire.

Where population density is high muntjac can have a serious impact on
woodlands, particularly on various plant shoots and ground flora, as well as garden
plants, and some field and market-garden crops. They also pose a threat to road us-
ers through collision.

Muntjac deer is listed under Schedule 9 to the Wildlife and Countryside Act 1981 with re-
spect to England, Wales and Scotland. As such, it is an offence to release or allow the es-
cape of this species into the wild.

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

Single, sharp barks repeated at short intervals, and often for long intervals whilst they
are breeding. Dog-like appearance.

Striped facial
markings forming
V shape

Hunched back
47 - 50 cm at
shoulder

Tail-flagging in
response to alarm

Hooked point
of antler

Tusks short

Coat red-
brown in
colour

Winter coat

Coat can be
greyer-brown in
colour, forelegs
almost black

Summer coat

Identification throughout the year

Similar Species

Distribution
Well established over much of England, particularly the
Midlands and southern half.

Photos from: GBNNSS, Lindsay Farmer, Max Wade, Philip Ames, Taco Meeuwsen

References and further reading:

Sargent, G and Morris, O (2003) “How to Find
and Identify Mammals.” The Mammal Society

MacDonald, D and Barrett, P (1993) “Mammals
of Britain and Europe.” Collins

Harris, S and Yalden, D W (eds) (2008)
“Mammals of the British Isles.” The Mammal
Society

Sample, G (2006) “Field Guide to Wildlife
Sounds of Britain and Ireland.” Collins

Ward, A I (2005) “Expanding ranges of wild and
feral deer in Great Britain” Mammal Review
35(2) 165-173

Summer coat: rich red-brown coat, with buff-coloured belly fur.

Winter coat: greyer-brown, with forelegs almost black on front, particularly in males.

Antlers are cast in May, growing during the summer through to autumn.

Field Signs

S
ou

rc
e:

 A
la

st
ai

r
I.

W
ar

d,
 M

am
m

al
 R

ev
ie

w

Tracks are smaller than other deer species in Britain
and could be confused with other juvenile deer.

Droppings are black, shiny and striated - may be
nearly spherical or cylindrical but generally pointed at
one end.

During territorial disputes males will paw at the ground with
their forefeet creating scrapes visible in the ground vegetation and
exposing bare soil. Fraying of bark on trees, caused by scraping antlers, is
easily mistaken for fraying caused by roe deer but usually occurs at a lower
level (10-40 cm above ground level).

U
p

to
 2

.5
 c

m

Chinese Water Deer
Non-native
(Hydropotes inermis)

No dark facial
markings

50 - 60 cm
at shoulder

No antlers

Black,
beady
eyes

Straight or
concave back

Hind quarters
higher than
shoulders

Paler reddish-
brown colour

Roe Deer
Native
(Capreolus capreolus)

© All rights reserved 2007 - photo by Taco Meeuwsen

No facial
stripes

Flat back

White rump

Female

60 - 75 cm
at shoulder

Muntjac could be confused with Alsatian dogs
due to their similar size and dark facial markings,
especially when seen from a distance or within
woodland understorey.

A
pp

ro
xi

m
at

el
y

to
 s

ca
le

Chinese Water Deer Roe Deer

White patch not clearly
outlined in black, short
tail

No white
patch, short
stumpy tail

Muntjac Deer

Dark rump,
white
underside to
tail

