

Pos

To place, put

- Ap-po-si-tion
- Com-pose
- De-pose
- De-pos-it
- Ex-pose
- Im-pos-i-tion
- Jux-ta-pose
- Post
- Pro-pos-al
- Trans-pose

Apposition (n)

- A word or phrase
 - Placed next to another word in order to define or identify it

I looked for the apposition in the sentence.

Compose (v)

- To put
 - Ideas into writing
 - To write a musical piece
 - To create or produce

My music teacher helped me to compose a song.

Depose (v)

- To remove from office or power
 - To take out of place
 - To put down

© Dennis Cox * www.ClipartOf.com/6185

The king was deposed of his position.

Deposit (v)

- To put money into an account

Every month, I make a deposit into my bank account.

Expose (v)

- To put something out for others to see

© xunantunich * www.ClipartOf.com/1057466

The people were exposed to the sun.

Imposition (n)

- Something that is a burden to someone else
- To put your needs above someone else's to the point that it's a burden for others

I hope that it was not an imposition when I stopped by.

Juxtapose (v)

- To place side-by-side for the purpose of comparing or contrasting

The American flag has the stripes juxtaposed alongside a sea of stars.

Post (v)

- To display
- To put something up on a board for everyone to see

I posted my spelling test on the refrigerator.

Proposal (n)

- A plan or offer that is usually put into writing.

I wrote a proposal for a new school fundraiser.

Transpose (v)

- To put into a different order or place
- To reverse or transfer the order

$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \quad \text{Original matrix}$$

$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}^T \Rightarrow \begin{bmatrix} a & d & g \\ b & e & h \\ c & f & i \end{bmatrix}$$

I accidentally transposed the digits and dialed the wrong phone number.