Lab 10 – Activity Report
Names: ___

Circle the name of the partner who submitted your finished code

[Q1] Without writing or running the code, simply read the code and predict what will be printed at each print statement.

	Print
	Prediction

	print(“1:”,mylist)
	

	print(“2:”,mylist)
	

	print(“3:”,mylist)
	

	print(“4:”,mylist)
	

	print(“5:”,myList.index(“hello”))
	

	print(“6:”,myList.count(76))
	

	print(“7:”,mylist)
	

	print(“8:”,mylist)
	

	print(“9:”,(True in myList))
	

	print(“10:”,mylist)
	

 Now copy this code in to a python editor and run the function.

[Q2] What is actually printed?
	Print
	Actually Printed

	print(“1:”,mylist)
	

	print(“2:”,mylist)
	

	print(“3:”,mylist)
	

	print(“4:”,mylist)
	

	print(“5:”,myList.index(“hello”))
	

	print(“6:”,myList.count(76))
	

	print(“7:”,mylist)
	

	print(“8:”,mylist)
	

	print(“9:”,(True in myList))
	

	print(“10:”,mylist)
	

[Q3] For each place that your prediction is incorrect, write an explanation of what you thought was going to happen and what actually happened.
*** Now go back to reading the lab!

[SIG 1] Please raise your hand when you are ready for this signature.

Don’t forget to turn in this activity sheet before you leave!
