[image: image1.jpg]

DESCRIBING PEOPLE – APPEARANCE

AGE: in his teens/ teenage; in his early / mid/ late twenties; newborn; middle-aged; elderly.

HEIGHT/BUILD: tall, slim, skinny, well-built, thin, muscular, medium height and build, short, fat, plump, overweight, broad-shouldered.

HAIR: straight, wavy, curly, cropped (коротко стриженный), long, short, thick, going bald, blond(e), fair, brown, dark, black, shoulder-length, permed (хим. завивка), dyed (крашенные), fringe.

FACE: oval, round, square, long, angular, freckled, wrinkled, heart-shaped,chubby
COMPLEXION: tanned, dark, pale.
CHEEKS: rosy, round, chubby, high cheekbones.

EYEBROWS: arched, thick, thin, bushy.

EYES: green, brown, blue, grey, big, small, almond-shape, slanting, wide apart, close together, round, deep-set.

EYELASHES: thick, long, short.

NOSE: snub, pointed, hook, button, straight, crooked / curved, hooked, Roman, flat, turned-up.

MOUTH: wide, small, full lips, thin lips, crooked teeth.

CHIN: pointed, double, square jaw.

SPECIAL FEATURES: walks with a limp, tattoo, scar, dimples, spots, a beard,

a moustache, a centre parting, sideburns, freckles, wrinkles, mole, birthmark.

FOREHEAD: high, low, wide.

EARS: small, pointed, large, prominent, sticking out.

GENERAL APPEARANCE:

Positive: beautiful is generally used to describe women; handsome is used to describe men; good-looking and attractive are used for both. Pretty is another positive word to describe a woman (often a girl), meaning ‘attractive and nice to look at’.

Negative: ugly is a negative word, plain is negative but more polite.

e.g. She’s a very smart and elegant woman, always well-dressed; her husband is quite the opposite, very scruffy (неряшливый) and untidy looking.

 He’s very good-looking, but his friend’s rather unattractive.
 Do you think beautiful women are always attracted to handsome men? I think first impressions matter most.
