Top Teams

Filename: tops

The Problem
You are trying to set up a Guitar Hero tournament for you and your friends; you want to try and make it as fair as possible in the first couple rounds (not thinking about the last couple rounds). You decide to split all of your friends into to groups based on their average score from playing earlier. To do this you need to find the cutoff to be on one side of the bracket versus the other. Since you only want to think about how to calculate a median once, you are going to write a program to tell you the highest, lowest and median scores of your group of friends.
The Input

The input will start with, n, the number of test cases in the file.

For each test case, you will be given k (the number of scores), followed by k lines each containing a name, space then the score of player in the case. (Note: The score is always an integer, but may be positive, negative or zero.)

The Output

For each test case you need to print the minimum, the maximum, and the median in the following format:

Case #n: <max> <min> <median>

All values should be printed as integers, except for when the median is not integral. In this case, it should be printed to one decimal.

Sample Input

Sample Output
3

Case #1: 402 102 214
5

Case #2: 105 65 77.5
Arup 214

Case #3: 105 65 77
Patrick 135

Danny 314

Anna 102

Sarah 402

4

Joshua 74

Alex 81

Connor 105

Corey 65

4

Nkosi 74

Lisa 80

Cortney 105

Chris 65

