Palindrome
Filename: pal
The Problem
A palindrome is a string that reads the same forwards and backwards. Examples of palindromes are "MadamimAdam", and "racecar". Note that in determining whether or not a string reads the same forwards and backwards, letter comparisons are case insensitive comparisons. Your program is to determine whether or not several input strings are palindromes.
The Input
The first line of input will contain a positive integer, n, representing the number of input cases. The following n lines of input will each contain a single string of alphabetic characters guaranteed to contain in between 1 and 80 characters. Your job will be to determine whether or not each of these strings are palindromes.
The Output
For each line of input, if the string in question is a palindrome, output
Found a palindrome!

Otherwise, output

Not a palindrome.
Sample Input
4
todayiwenttothestoreandboughtcheerios

IndeedNightisquiteScary

thequickbrownfoxjumpedoverthelazycow 
MadAmIMadam
Sample Output
Not a palindrome.
Not a palindrome.
Not a palindrome.
Found a palindrome!
