

Starter – Magic Trick

Let's see if we can have some fun and pull a rabbit out of a hat.

Part 1

- You are going to make a program
- Open IDLE
- Open up a new window.
- Save the window as Magic Trick.py
- Write the following code into your window.

```
def pullrabbit():
 print(" ^ ")
 print(" /^\ \ ^ ")
 print(" /'  \ \  /^\ \ ")
 print(" \ \ //  \ ")
 print(" \ \ // ")
 print(" .-' ^ '-. ")
 print(" .' a__a `.' ")
 print(" == ( ) == ")
 print(" '. _|_ .' ")
 print(" ___/.'-----'.\___ ")
 print(" [###( )#####( )###]")
 print(" ~~|#####|~~ ")
 print(" |#####| ")
 print(" |#####| ")
 print(" |#####| ")
 print(" |#####| ")
 print(" ~~~~~~ ")
```

```
magicword = input("Enter the magic word: ")
if magicword == "abracadabra":
 pullrabbit()
else:
 print ("That's not a magic word")
```

- Save the code and click execute.
- What does the code do?

