

Tequila Pigs Instructions

Introduction

Gather some friends and place a round of drinks in the center of the table. The owner of the pigs starts the game by calling the round as “High” or “Low” then rolls the pigs like dice and adds up the values of the pigs. If the round is called “High”, then players try to obtain the highest score during that round. If the round is called “Low”, then players try to obtain the lowest score during that round.

“Swine Language”

Points are scored depending on the landing of each pig:

1. Pig-Sh!t: pig is lying on side with legs together upward. **0 points.**

2. Rasher: pig is lying on side with legs apart upward. **5 points**

3. Pork Bellies: pig is lying on back. **10 points.**

4. Back Bacon: pig is standing. **15 points.**

5. Rooters: pig is on snout and two front feet. **20 points.**

6. Makin’ Bacon: one pig is completely supported by another off the table. **Automatic win in “High” or “Low” pigs.**

