

Muntjac deer (*Muntiacus reevesi*)

Synonyms:

- Chinese muntjac, barking deer, Reeves' muntjac, Carw Mwentjac (Welsh)
- *Cervus reevesi*

Consignments likely to come from: unknown

Use: may be hunted for sport

Identification difficulty: easy

Identification information:

- small deer, 47-50cm at the shoulder, dog-like appearance
- reddish grey / brown coat with buff underparts and white on the inside of thigh and chin
- distinctive facial markings
- antlers curve backwards and in older animals terminate in a hooked point
- single sharp barks repeated at short intervals

Key ID Features

Similar species

Muntjac deer could be confused with roe deer and Chinese water deer, but are smaller in size and have distinctive facial markings.

Muntiacus reevesi (Muntjac deer)
(for comparison)

Roe Deer
Native
(*Capreolus capreolus*)

Female

© All rights reserved 2007 - photo by Taco Meeuwsen

Chinese Water Deer
Non-native
(*Hydropotes inermis*)

Roe Deer

White patch not clearly outlined in black, short tail

Chinese Water Deer

No white patch, short stumpy tail

Muntjac Deer

Dark rump, white underside to tail

Approximately to scale