

MUSE AMUSE BEMUSE

aprendeinglesenleganes.com

Are you looking for material
to **prepare for your**
Cambridge English Exam?

MUSE verb (formal)

to think about something carefully and for a long time.

muse on/about/over:

- I began to muse about the possibility of starting my own business.
- I sat quietly, musing on the events of the day.

to think or say (something) in a thoughtful way

- 'Somewhere', he mused, 'I've heard your name before.'

AMUSE verb

to do or say something that other people think is funny or entertaining

- Her stories never fail to amuse me.
- Shall I put on a film to amuse the kids?

It amuses someone to do something

- I think it amuses him to see people make fools of themselves.

BEMUSE verb

to make somebody confused and unable to think clearly

- Her answer bemused us all.
- He was bemused by what was happening.
- I cannot blame her, since these matters even bemuse the experts on occasions.