

Name _____

Date _____

Greek and Latin Word Parts *phon,* *photo, graph, auto, tele*

Coming Distractions:
Questioning Movies
Vocabulary Strategies: Greek
and Latin Word Parts

autograph autobiography automobile symphony
photograph telephone photocopy cinematographer

Read the words in the box above. Look for Greek and Latin word parts to help you understand the meaning of each word. Then use a word from the box to complete each sentence below.

1. The movie actress signed an _____ for her fan.
2. I used the _____ to call the theater for the movie schedule.
3. My mom drove the _____ to the movie theater.
4. At the movie premiere, I used a camera to take a _____ of the actors.
5. The movie director wrote an _____ about his life.
6. The _____ won an award for his filming technique.
7. The movie soundtrack features a _____ by a famous composer.
8. I will _____ this movie article from the library to share with the class tomorrow.