

Siberian Chipmunk (*Tamias sibiricus*)

Synonyms

Common name: Asian chipmunk, Asian ground squirrel

Scientific name: *Eutamias sibiricus*, *Tamias sibiricus altaicus*

Native to: North European Russia, China, Korea and Japan

Consignments likely to come from: unknown

Identification difficulty: difficult to distinguish from *T. striatus*, seek definitive identification.

Identification information:

A small squirrel, 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.

Key ID Features

Similar Species

T. sibiricus is very similar to the Eastern chipmunk, *T. striatus*, expert help is required to distinguish between the two species. *T. sibiricus* may also be confused with grey squirrel *Sciurus carolinensis* although the latter is larger and lacks the distinctive stripes of *T. sibiricus*.

Tamias sibiricus
(Siberian chipmunk)
For comparison

Tamias striatus
(Eastern chipmunk)

Note: it is very difficult to distinguish between this species and *T. sibiricus*. Seek definitive identification.

Sciurus carolinensis
(grey squirrel)

