Ms. Cornelius/English
Vocabulary List 22

EX, ES, E – out
Our word escape means breaking loose from any confinement, but originally it had a more picturesque meaning. In Roman times, perhaps when a jailor was trying to hang on to a prisoner by his cape, the prisoner slipped out of his cape and left it in the hands of the jailor: The prisoner had escaped (ES out + CAP cape). He had got “out of his cape” and gone free.

Ebullient (i bOl´ yunt) [E out + BULL to bubble or boil] – bubbling out; overflowing with enthusiasm. Her ebullient manner made her an entertaining lecturer.

Educate (ej´ uh kāt) [E out + DUC to leave] – lit. to lead out (draw out) the inborn abilities of a pupil; to develop or train. I’m trying to educate my puppy.
Efface (is fās´) [E out + FAC face] – lit. to remove the face of; to wipe out. Nothing could efface the memory of that storm.
Emigrate (em´ uh grāt) – [E out + MIGRA to move] – to move out of a country (in contrast to immigrate, which means to move into a country.) My ancestors emigrated from Germany.

Emit (ē mit´) [E out + MIT to send] – to send out, as a child emits a scream or a factory emits smoke. The boy emitted a yell as he reached the goal.
Emolument (i mol´ yuh munt) [E out + MOL to grind] – originally a miller’s fee for grinding (out) grain; now, a payment for services rendered. Even though she received no emolument, she liked doing the job.

Enervate (en´ ur vāt) – [E out + NERV nerve] – lit. to take out the nerve; to deprive of nerve, force, vigor; to weaken. She found the hot, humid climate enervating.

Eradicate (i rad´ i kāt) [E out + RADIC foot] – lit. to tear out by the roots; to destroy. It’s difficult to eradicate racial prejudice.

Excavate (ek´ skuh vāt) [EX out + CAV hollow] – to hollow out, to dig out and remove. They were excavating some ancient dinosaur bones.

Excoriate (ek skor´ e āt) [EX out + COR skin] – lit. to strip the skin off; to denounce harshly. The candidate excoriated his opponent, lashing out at him in his public speeches.

Exonerate (eg zon´ uh rāt) [EX out + ONER burden] – lit. to take the burden out; to free from a charge or from guilt. The jury exonerated him.

Expatiate (ek spā shē āt) [EX out + SPATIUM space, course]—lit. to wander out of the course; to digress; to speak or write at length. The salesperson expatiated on the value of the product until everyone was bored.

Expatriate (eks pāt´ rē ut) [EX out + PATRIA native country]—one who has left one’s country or renounced allegiance to it. She was an expatriate from Germany.

Export (ek sport´) [EX out + PORT to carry]—to carry out of a country. Some countries in the tropics export bananas.

Expurgate (eks´ pur gāt) [EX out + PURG to clean]—lit. to clean out; to take out obscene or objectionable material. The cast voted to expurgate a shocking scene from the play.

Exterminate (ek stur´ muh nāt) [EX out + TERMINUS boundary]—lit. to put things out of the boundary; to destroy living things by killing off all individuals. I’m trying to exterminate these cockroaches.

