```
ThouCount.py
print ("This program will count the number of 'Thou' and 'thou' in ")
print ("the works of Shakespeare.")
thefile = open("Shakespeare.txt")
ThouCount = 0
# for each line in the file
for line in thefile:
  # split the line into words
  splitline = line.split()
  # check to see if word is "Thou" or "thou"
  for word in splitline:
 if word == ("thou"):
 print("Instance of lowercase thou found!")
 ThouCount = ThouCount + 1
 print ("Count is:", ThouCount)
 elif word == ("Thou"):
 print ("Instance of Thou with capital 'T' found")
 ThouCount = ThouCount + 1
 print ("Count is:", ThouCount)
```

print ("The total count of 'Thou' and 'thou' in all of Shakespeare's works

is:", ThouCount)

Count is: 5137

```
Console 2/A 🔯
Instance of lowercase thou found!
Count is: 5124
Instance of lowercase thou found!
Count is: 5125
Instance of Thou with capital 'T' found
Count is: 5126
Instance of lowercase thou found!
Count is: 5127
Instance of lowercase thou found!
Count is: 5128
Instance of lowercase thou found!
Count is: 5129
Instance of lowercase thou found!
Count is: 5130
Instance of Thou with capital 'T' found
Count is: 5131
Instance of Thou with capital 'T' found
Count is: 5132
Instance of lowercase thou found!
Count is: 5133
Instance of lowercase thou found!
Count is: 5134
Instance of lowercase thou found!
Count is: 5135
Instance of lowercase thou found!
Count is: 5136
Instance of lowercase thou found!
```

The total count of 'Thou' and 'thou' in all of Shakespear's works is: 5137