[bookmark: _GoBack]Computer Programming Using Python 2.7 - Console 7 - Your First original program
Requirements
· Must use raw_input, if, and print statements correctly
· Must be original—each statement must be used in an original way to count
(not identical to lines from a previous project, but you can look at them)
· Grade also based on: having no errors, saved with .py at the end, saved on H:


