Cornelius/English
 Vocabulary List 41

POST – After

Preposterous is made up of PRE before and POST after and original meant having the before part where after the part should be, as a horse with is head where its tail should be. Such a before-after animal would be preposterous or absurd. And so today, anything contrary to nature, reason, o common sense is called preposterous.

Postdate (post daat’) [POST after + DATE date] – to date a check or other document with a future date rather than the actual date. Because I had no money in the bank, I postdated my check.
Posterior (poo stir’ e ur) – located behind (as opposed to anterior, located in front). The posterior legs of the jackrabbit are stronger than he anterior ones.

Posterity (po ster’ uh tee) – hose who come after; future generations. Posterity will determine the value of his writing.

Postgraduate (post graj’ uh wut) – relating to a course of study after college graduation. I look forward to taking a couple of postgraduate courses after I complete my undergraduate degree.

Posthumously (pos’ choom us li) – after the death of the father, as a child born posthumously, after the death of the author, as a book published posthumously; after one’s death, as an award received posthumously. The medal of honor was awarded to him posthumously.

Postimpressionist (post im presh uh ist) – lit. after the Impressionists; a school of painting in France in the late nineteenth century that followed the Impressionists. Cezanne and Matisse were the Postimpressionists.

Postlude (lost’ lood) [POST after + LUD to play] – a piece of music played after a church service. The organist played a Bach fugue as a postlude.

Post meridiem (pos muh rd ee um) [POST after + MERIDI noon[(abbreviated P.M.) after noon. The committee will meet at 3 P.M.

Postmortem (pos mor’ tum) [POST after +MORT death] – an examination after death; an autopsy. The postmortem revealed the cause of his death.

Postpone (pos poon’) [POST after +PON to put] – to put off until afterward. I usually postpone studying until the last minute.

Postscript (poo’ skrpt) [POST after + SCRIPT to write] a note written after the main body of a letter (abbreviated P.S.). Often the most interesting part of her letter was the postscript.

Preposterous (pri pos’ tur us) [PRE before + POST after – lit. having the before part where the after part should be; contrary to nature, reason, or common sense; absurd. The idea of flying to the moon was once considered preposterous.

