
Taken from: http://www.lingolex.com/spsnish.htm

This is a compilation of almost all the words we could think of used to describe physical
appearance: After studying it you should be able to make good descriptions of people.

Making descriptions in Spanish is very similar to English: EG
He has + (adjective) + (noun)

He is + adjective.

EG: He has blue eyes = tiene los ojos azules
He is bald = Es calvo

Note: The vocabulary on this web page was compiled when I lived with three Spanish girls
in Burgos Spain. It survived on some scraps of paper for 8 years before we published it on
internet. The girls were studying "filología inglesa" and I was still a beginner in Spanish.
This page is dedicated to Maite, Maria Carmen and Isabel.

face = la cara/el rostro

facial features rasgos

she has a thin face tiene la/una cara delgada

an oval face una cara ovalada

a round face una cara redonda

clean-shaven bien afeitado

a bloated face una cara hinchada/abotagada/abotargada

a cherubic face una cara angelical

a chubby face una cara regordete

chubby-cheeked mofletudo

a chubby/podgy face una cara rechoncha, regordete, gordinflona

he had a weather-beaten face tenía un rostro curtido

a face lift un lifting, un estiramiento facial

she has freckles tiene pecas, es pecosa

spots/pimples granos

blackheads espinillas

http://www.lingolex.com/spsnish.htm

moles lunares

warts verrugas

wrinkles arugas

rosy cheeks mejillas sonrosadas

acne acne

a birthmark un antojo/una mancha de nacimiento

a double chin una papada

hollow cheeks las mejillas hundidas

a dimple un hoyuelo

smooth-cheeked/smooth-faced lampiño

a deadpan face una cara de póquer/de palo

a doleful face una cara compungida

a sad face una cara triste

a serious face una cara seria

a smiling face una cara sonriente

a happy face una cara alegre

smooth-cheeked/smooth-faced lampiño

to go red in the face (with anger/heat) ponerse colorado/rojo

to go red/to blush (with embarassment) sonrojarse/ruborizarse

he looks worried parece preocupado

frightened asustado

surprised sorprendido

a smile una sonrisa

a smirk una sonrisita

a frown el ceño fruncido

nose = la nariz

a bulbous nose una nariz protuberante

a hooked nose una nariz aguileña

a big nose una nariz grande

a turned-up/snub nose una nariz respingona

a pointed nose una nariz puntiaguda

a flat nose/a pug nose una nariz chata

a lopsided nose una nariz ladeada/torcida

a hooter/conk (colloquial Br. Eng.)
a schnozzle (colloquial Am. Eng.)

una napia

to flare your nostrils/to snort resoplar/bufar

eyes = los ojos

she has brown eyes tiene los ojos marrones

hazel color avellana

he has beady eyes tiene los ojos redondos y brillantes como
cuentas

a black eye un ojo morado

red eyes ojos rojizos

bloodshot eyes ojos sanguinolentos/injectados de sangre

to wink guiñar el ojo

to blink pestañear/parpadear

she is cross-eyed es bizca

a squint una bizquera, un estrabismo

she's blind es ciega

he's blind in one eye es tuerto

to go blind quedarse ciego

crow's feet patas de gallo

sunken eyes ojos hundidos

piggy eyes ojitos redondos y brillantes

bulging eyes ojos saltones

slit/slanting eyes ojos achinados

a stye un orzuelo

shifty eyes ojos furtivos

eyebrows = las cejas

arched eyebrows cejas arqueadas

bushy eyebrows cejas tupidas

thick eyebrows cejas pobladas

to raise your eyebrows arquear las cejas

eyelashes = las pestañas

false eyelashes pestañas postizas

mouth

harelip labio leporino

chapped lips labios agrietados

buckteeth dientes de conejo/dientes salidos

false teeth dentadura postiza

front teeth paletas/dientes de adelante

wisdom teeth muelas del juicio

to chatter (teeth) castañetear

my teeth are chattering me castañetean los dientes

hair = el pelo/cabello

she has blond hair tiene el pelo rubio

auburn castaño rojizo

she has grey hair es canosa, tiene el pelo canoso, tiene canas

mousy hair el pelo castaño desvaído

she's red-haired/red-headed es pelirrojo

a brunette una morena

streaks mechones

highlights mechitas/reflejos/claritos

dyed hair el pelo teñido

long hair el pelo largo

short hair el pelo corto

shoulder-length hair el pelo hasta los hombros

curly hair el pelo rizado

wavy hair el pelo ondulado

frizzy hair el pelo crespo

spiky hair el pelo de punta

she has permed hair se ha hecho un permanente

crimped hair pelo rizado con tenacillas

straight hair el pelo liso

a fringe un flequillo

a parting una raya

a pigtail una trenza

a ponytail una cola

bunches coletas

a bun un moño

lank hair el pelo lacio

dull sin brillo

greasy hair el pelo graso/grasoso

fine fino

she has thick hair tiene mucho pelo/tiene el pelo grueso

dry seco

shiny hair el pelo brillante

split ends las puntas abiertas

dandruff la caspa

a pageboy un peinado/corte a lo paje

a bob una melena

a hairdo un peinado

a crew cut un pelo cortado al rape

sideburns patillas

a wig una peluca

a toupée un peluquín, un tupé

bald calvo

a bald patch una calva/una pelada

he's balding se está quedando calvo

build = complexión

thin delgado

she’s got a very good figure tiene una figura estupenda

plump (a nicer way of saying fat) gordito

slim esbelto

fat gordo

a beer belly una panza

chubby regordete/gordinflón/rellenito

strong fuerte

weak flojo

short bajo

tall alto

a hunchback un jorobado

he walks with a limp cojea

medium height de estatura media

medium build de talla media

he's a large man es un hombre corpulento

General Terms

handsome, good-looking, attractive guapo

pretty, good-looking, attractive, lovely guapa, bonita, linda,

he’s quite a hunk está buenísimo

ugly fea/feo

beautiful preciosa, guapísima, lindísima, hermosa,
bella

Other notes

He looks a bit ______

In Spanish "tiene pinta de ____" is very common
for giving a general idea about the appearance.
See examples on the right:

tiene pinta de delincuente:
he looks like a criminal

tiene pinta de extranjero
he looks a bit foreign

He looks sad
Note that when we say how something "seems"
or "looks" (probably because we are not certain)
we use parecer.

parece triste

a strong- looking man un hombre de apariencia fuerte

clean-shaven bien afeitado

Homepage: http://www.lingolex.com/spanish.htm

http://www.lingolex.com/spanish.htm
http://www.lingolex.com/spanish.htm

