Name: ______________________________

String Worksheet

Mrs. C. Furman

1. Declare an object of the String class named hotel which stores the name “Hyatt”. This task should be done in 2 ways.

2. Write a statement that will change the 1st character of the String hotel to a “W”.

3. Write a series of statements which acquires the length of the hotel and stores it in a variable named len. You must first declare len.

4. What will be the value of len from question #3.

5. Write a series of statements which will declare and create a new String called word and assign to it a substring of hotel which will make up the word “at”.

6. Using the toLowerCase() method, write a statement which will change the word stored in hotel into all lowercase letters.

7. Write a series of statements which asks the user to enter their hotel selection, and stores that selection in hotel (Declared in Question 1)

