

Learn Spanish Like Crazy - Bonus Lesson C

Instructor: In this unit we are going to learn vocabulary words to describe people. Let's begin by learning some words to describe physical characteristics. Así se dice "cheek" as in "she has big cheeks." Escucha y repite.

Isabel: Cachete. El cachete.

Instructor: Instead of "cachete" you may hear some Spanish speakers use the word "mejilla." But instead of "mejilla" in this lesson we will use the word "cachete." Otra vez ¿Cómo se dice? "cheek"

Pedro: Cachete. Cachete.

Instructor: Así se dice "big cheeked." Escucha y repite.

Isabel: Cachetón. Cachetón.

Instructor: Ahora trata de decir "he is big-cheeked."

Pedro: Él es chachetón. Es chachetón.

Instructor: Y ¿Cómo se dice "she is big-cheeked."

Pedro: Ella es cachetona. Cachetona. Es cachetona.

Instructor: Así se dice "head" as in "he has a big head." Escucha y repite.

Isabel: Cabeza. Cabeza.

Instructor: Así se dice "big headed." Escucha y repite.

Isabel: Cabezón. Cabezón.

Instructor: Ahora trata de decir "he is big-headed."

Pedro: Él es cabezón. Es cabezón.

Instructor: Y ¿cómo se dice "she is big-headed."

Pedro: Ella es cabezona.

Instructor: Así se dice "nose" as in "he has a big nose." Escucha y repite.

Isabel: Nariz. La nariz.

Instructor: Así se dice “big nosed.” Escucha y repite.

Isabel: Narizón. Narizón.

Instructor: Ahora trata de decir “he is big-nosed.”

Pedro: Él es narizón. Es narizón.

Instructor: Y ¿Cómo se dice “she is big-nosed.”

Pedro: Ella es narizona.

Instructor: Así se dice “leg” as in “she has big legs.” Escucha y repite.

Isabel: Pierna. Pierna.

Instructor: Así se dice “big-legged.” Escucha y repite.

Isabel: Piernón. Piernón.

Instructor: Ahora trata de decir “she is big-legged” or “she has big legs.”

Pedro: Ella es piernona. Piernona. Es piernona.

Instructor: Así se dice “eyes” as in “he has big eyes.” Escucha y repite.

Isabel: Ojos. Ojos.

Instructor: Así se dice “big-eyed.” Escucha y repite.

Isabel: Ojón. Ojón.

Instructor: Ahora trata de decir “he is big-eyed” or “he has big eyes.”

Pedro: Él es ojón. Es ojón.

Instructor: Y ¿Cómo se dice “she is big-eyed.”

Pedro: Ella es ojona.

Instructor: Así se dice “ears” as in “he has big ears.” Escucha y repite.

Isabel: Oreja. Oreja.

Instructor: Así se dice “big-eared.” Escucha y repite.

Isabel: Orejón. Orejón.

Instructor: Ahora trata de decir “he is big-eared” or “he has big ears.”

Pedro: Él es orejón. Es orejón.

Instructor: Y ¿Cómo se dice “she is big-eared.”

Pedro: Ella es orejona.

Instructor: Así se dice “mouth” as in “he has a large mouth.” Escucha y repite.

Isabel: Boca. Boca.

Instructor: Así se dice “big-mouthed.” Escucha y repite.

Isabel: Bocón. Bocón.

Instructor: Ahora trata de decir “he has a large mouth.”

Pedro: Él es bocón. Es bocón.

Instructor: Y ¿cómo se dice? “she has a large mouth.”

Pedro: Ella es bocona.

Instructor: Do you know how to say “foot” as in “I stepped on his foot.”

Isabel: Pie. El pie.

Instructor: Así se dice “foot” as in “the foot of an animal” as opposed to the foot of a person. Escucha y repite.

Isabel: Pata. Pata.

Instructor: Así se dice “big-footed.” Escucha y repite.

Isabel: Patón. Patón.

Instructor: Ahora trata de decir “he is big-footed.”

Pedro: Él es patón. Es patón.

Instructor: Y ¿cómo se dice “she is a big-footed.”

Pedro: Ella es patona.

Instructor: Hablando informalmente así se dice “breast” as in “a woman’s breast.” Escucha y repite.

Isabel: Teta. Teta.

Instructor: Keep in mind that “teta” is an extremely informal word and some Spanish speakers may even consider it vulgar. A more formal word for a woman’s breast is “seno.” Otra vez hablando informalmente ¿cómo se dice “breast”

Isabel: Teta. Teta.

Instructor: Ahora trata de decir “big-breasted” when referring to a woman.

Pedro: Tetona. Tetona.

Instructor: Y ¿Cómo se dice “she is big-breasted.”

Pedro: Ella es tetona. Es tetona.

Instructor: Así se dice “hips” as in “she has big hips.” Escucha y repite.

Isabel: Cadera. Cadera.

Instructor: Ahora trata de decir “big-hipped.”

Isabel: Caderón. Caderón.

Instructor: Ahora trata de decir “she is big-hipped” or “she has big hips.”

Pedro: Ella es caderona. Caderona. Es caderona.

Instructor: Hablando informalmente así se dice “buttocks” as in “she has very large buttocks.” Escucha y repite.

Isabel: Culo. Culo.

Instructor: Keep in mind that a more formal way to say “buttocks” is to say “nalgas” or “trasero.” You should also keep in mind that depending on the context, “culo” can also be considered a very vulgar word that can literally mean the English word “anus.” Otra vez hablando informalmente ¿cómo se dice “buttocks”

Isabel: Culo. Culo.

Instructor: Ahora trata de decir “she has big buttocks.”

Pedro: Ella es culona. Culona. Es culona.

Instructor: We just learned some words to describe physical characteristics of people. Now let's learn some words to describe mental characteristics. Así se dice "cheap or stingy." Escucha y repite.

Isabel: Tacaño. Tacaño.

Instructor: Hablando con un amigo ¿cómo se dice "you are cheap."

Isabel: Tú eres tacaño. Eres tacaño.

Instructor: Y ¿cómo se dice "SHE is cheap."

Isabel: Ella es tacaña.

Instructor: Así se dice "gossipy" as in "he is very gossipy and he always talks about other people's business." Escucha y repite.

Isabel: Chismoso. Chismoso.

Instructor: Y ¿cómo se dice "SHE is gossipy."

Isabel: Ella es chismosa.

Instructor: Así se dice "chauvinistic" as in "my boss is very chauvinistic." Escucha y repite.

Isabel: Machista. Machista.

Instructor: Y ¿cómo se dice "my boss is chauvinistic"

Isabel: Mi jefe es machista.

Instructor: Así se dice "selfish" as in "he is a very selfish boy who never shares his toys." Escucha y repite.

Isabel: Egoísta. Egoísta. .

Instructor: ¿Cómo se dice "he is selfish."

Pedro: Él es egoísta.

Instructor: Y ¿cómo se dice "she is selfish."

Pedro: Ella es egoísta.

Instructor: Así se dice "rude" as in "he is a rude and mean person." Escucha y repite.

Pedro: Grosero. Grosero,

Isabel: It is also important to know that the Spanish word “grosería” means “swear word.”

Besides “swear word,” “grosería” can also mean “a rude act.” Otra vez ¿cómo se dice “rude.”

Pedro: Grosero. Grosero.

Instructor: Y ¿cómo se dice “he is rude.”

Isabel: Él es grosero. Es grosero.

Instructor: Y ¿cómo se dice “she is rude.”

Isabel: Ella es grosera.

Instructor: Here is another way to say “rude” or “bad mannered.” Escucha y repite.

Isabel: Maleducado. Maleducado.

Instructor: ¿Cómo se dice “he is bad-mannered.”

Pedro: Él es maleducado. Es maleducado.

Instructor: Y ¿cómo se dice “she is bad-mannered.”

Isabel: Ella es maleducada.

Instructor: Así se dice “naughty” as in “he is a very naughty boy and he’s never well behaved.” Escucha y repite.

Isabel: Necio. Necio.

Instructor: ¿Cómo se dice “he is a naughty boy.”

Pedro: Él es un niño necio.

Instructor: Y ¿cómo se dice “she is a naughty girl.”

Isabel: Ella es una niña necia.

Instructor: Así se dice “wise” as in “he is very wise and always uses good judgment.” Escucha y repite.

Isabel: Juicioso. Juicioso.

Instructor: Hablando con un amigo ¿Cómo se dice “you are wise.”

Pedro: Tú eres juicioso. Eres juicioso.

Instructor: Y ¿cómo se dice “she is wise.”

Isabel: Ella es juiciosa.

Instructor: Así se dice “stuck-up” as in “he is very stuck-up and thinks that’s he’s better than everyone else.” Escucha y repite.

Isabel: Creído. Creído.

Instructor: Hablando con una amiga ¿cómo se dice “you are stuck-up.”

Pedro: Tú eres creída. Eres creída.

Instructor: Así se dice “affectionate” as in “he is very affectionate with his wife.” Escucha y repite.

Isabel: Tierno. Tierno.

Instructor: Besides “tierno” you may also hear Spanish speakers use the word “cariñoso” for the English word “affectionate.” Usando la palabra “tierno,” ¿cómo se dice “he is affectionate.”

Pedro: Él es tierno.

Instructor: Usando la palabra “carinosa,” ¿cómo se dice “she is affectionate.”

Isabel: Ella es cariñosa. Carinosa. Es cariñosa.

Instructor: Así se dice “flirtatious” as in “he is very flirtatious and tries to flirt with lots of different women.” Escucha y repite.

Isabel: Coqueto. Coqueto.

Instructor: You may find it helpful to know that the Spanish verb for “to flirt” is “coquetear.” Otra vez, ¿cómo se dice “flirtatious.”

Isabel: Coqueto. Coqueto.

Instructor: ¿Cómo se dice “he is flirtatious.”

Pedro: Él es coqueto.

Instructor: Y ¿cómo se dice “she is flirtatious.”

Isabel: Ella es coqueta.

Instructor: Este es el final de esta lección.