

Appearance

Describing people

Contents

1. Introduction (general information).
2. Height and stature.
3. Features .
 - * Eyes
 - * Noses
 - * Cheeks
 - * Lips
 - * Complexions
 - * Hair
 - * Special features
4. Conclusion (your opinion).

Introduction

1. People consider him/her to be...
2. They say he/she is...
3. He/she looks...
4. He/she always impresses people (un)favourably.

- beautiful
- handsome
- attractive
- pleasant
- charming
- lovely
- pretty
- nice
- cute
- good – looking
- graceful
- neat
- tidy
- plain
- ugly

Height and stature

1. He/she is...
2. He/she thinks he/she is too... and wants to lose weight

- tall
- short
- of medium height
- neither tall nor short
- thin
- slender
- slim
- large
- broad-shouldered
- long-legged(armed)
- with slender(shapely , bandy) legs

what is called

- thin as a rail
- skinny
- just right
- well-built
- plump
- poggy
- stout

Features

1. He/she has (ir)regular , delicate(rough) features.
2. His/her ... eyes with ... eyelashes and ... eyebrows are ...

-big
-small
-black
-as blue
 as the sky
-dark brown
-light hazel
-bright green
-greyish
-deep blue

-long
-short
-black
-dark
-fair
-thick
-thin
-curly

-thin
-thick
-bushy
-penciled
-black
-dark
-fair

-bulging
-deep-set
-wide-set
-close-set
-expressive
-kind
-clever
-beautiful

3. He/she has a... nose (with freckles on it)

-long
-short
-straight
-snub
-turned-up
-hooked
-aquiline

4. He/she is **hollow(plump)-cheeked/oval(round)-faced**.
He/she has ...cheeks/a ... face.

-hollow
-plump

-oval
-round

5. His/her ... lips and ... teeth make her smile ...

Though his/her lips are ... and teeth are ... , his/her smile is ...

-full
-thin
-red
-pink
-bright
-pale

-even
-uneven
-white
-yellowish

-flashing
-happy
-charming
-cheerful
-pleasant

6. He/she has a ... complexion .

That's why his/her skin looks ...

-weathered
-dark
-tanned
-fair
-pale
-peaches
and cream

-healthy
-blooming
-delicate
-rough
-clean
-fresh
-tired
-unhealthy

I mean he/she is ...

-a real picture of health
-in the full bloom of youth
-in the pink of health

7. He/she has a ... expression (look) on his/her face.

- thoughtful
- absent
- nice
- gloomy
- pleasant
- serious

8. He/she wears his/her ... hair ... and ...

- straight
- wavy
- curly
- dark
- fair
- black
- blond

- long
- short
- close-cropped
- shoulder-length
- plaited
- in a plait
- in a bun
- in a pony tail
- loose over his/her shoulders
- pushed back
- with a side parting
- parted in the middle

- dyes it black
- has a haircut
- has a hair-do
- has it waved

He is **bald**.

8. He/she has...

- a beard
- a moustache
- freckles
- some wrinkles
- a few pimples
- a mole
- a dimple

Conclusion

I find him/her really very (rather/quite) ...

- attractive
- pretty
- lovely
- cute
- good-looking

