


Pig Personality Profile

Draw a picture of a pig..

After you have finished your drawing,

read the following interpretations.


Where did you draw the pig?

1. If you drew the pig on the top of the page, you are optimistic and very positive.
2. If you drew the pig in the middle of the page, you are realistic and factual.
3. If you drew the pig toward the bottom of the page, you are pessimistic or tend to have a negative outlook.

Which way is the pig facing?

1. If the pig is facing left, you are traditional, friendly and remember birthdays and dates.
2. If the pig is facing right, you are innovative, action-oriented, but not family or date-oriented.
3. If the pig is facing straight ahead, you are direct, like to play devil's advocate, and don't avoid issues.

How detailed is your drawing?

1. If the pig is very detailed, you are analytical, cautious, and suspicious.
2. If the pig has little detail, you are emotional, bored by detail, naive, and a risk taker.

How many feet does the pig have?

1. If the pig has four feet, you are secure, stubborn, and have firm beliefs.
2. If the pig has less than four feet, you are insecure or going through major changes in life.

And what about...

1. The pig's ears? The larger the pig's ears the better listener you are.
2. The pig's tail? The longer the pig's tail the better your love life.

