Vocabulary Aquisition

Research has shown that 90% of words we learn and know are learned through oral and/or written context. The ability for choosing the correct word in context is an important skill. The following exercise helps with this skill.

Refer to http://www.cse.buffalo.edu/~rapaport/Papers/context.auconf.pdf for more information on this study.

Vocabulary
Circle the correct word when used in context of the sentence.
1. Variables are named beginning with a lower case letter and upper case the first letter of each additional word. This convention is called (Java Convention, Camel Case, JVNC (Java Variable Naming Convention)).

2. Variable names can be made up of letters, digits, underscores, or currency symbols. They can start with any of these except a digit. Variables can be any word except (favorite, package, reserve) words.

3. Methods are declared by specifying the (visibility, output type, precondition), the return type, the method name, and a parameter list.

4. Method declarations are usually followed by code inside of (square braces, parentheses, curly braces) which are the statements that will be executed when the method is invoked.

5. When writing a conditional using an if statement, you may have (exactly one, unlimited, no) else if statements.

6. Class names start with a (capitol letter, lower case letter, a digit).

7. Object (fields, names, mutators) are the data or state that each object of a class will have.

8. (Parameters, Constructors, Definitions) are used to initialize the fields in a newly created object.

9. The Java classes are grouped into (collections, packages, bundles).

10. In order to use classes in packages other than java.lang, you can use an (import, access, declaration) statement.
Answers:
1. Variables are named beginning with a lower case letter and upper case the first letter of each additional word. This convention is called (Java Convention, Camel Case, JVNC (Java Variable Naming Convention)).

2. Variable names can be made up of letters, digits, underscores, or currency symbols. They can start with any of these except a digit. Variables can be any word except (favorite, package, reserve) words.

3. Methods are declared by specifying the (visibility, output type, precondition), the return type, the method name, and a parameter list.

4. Method declarations are usually followed by code inside of (square braces, parentheses, curly braces) which are the statements that will be executed when the method is invoked.

5. When writing a conditional using an if statement, you may have (exactly one, unlimited, no) else if statements.

6. Class names start with a (capitol letter, lower case letter, a digit).

7. Object (fields, names, mutators) are the data or state that each object of a class will have.

8. (Parameters, Constructors, Definitions) are used to initialize the fields in a newly created object.

9. The Java classes are grouped into (collections, packages, bundles).

10. In order to use classes in packages other than java.lang, you can use an (import, access, declaration) statement.
