

Books Do a Body Good

Filename: bookit

The Problem

The New York City Public Library has a summer reading program to encourage reading. The staff keeps a chart with readers' names and bonus points earned. The first three books are worth 10 bonus points each. The next three books are worth 15 bonus points each; the next three are worth 20 bonus points each. All books over nine are worth 25 bonus points each. Find and display the number of bonus points for each student.

The Input

There will be several lines in the input file. The first line contains the name of the first student and the second line contains a non-negative integer equal to the number of books he/she has read. The third line contains the name of the second student and the fourth line contains the number of books he/she has read, etc. This sequence is repeated for several students. The last input pair (to signify that there will be no more input) will be "Done" and -1. Do not process this input.

The Output

For each student display two lines of output with the following format:

Student: N

Bonus points: X

where N is the name of the student and X is the number of bonus points he/she earned. Separate each output set with a blank line.

Sample Input

Ross

8

Rachael

2

Chandler

12

Monica

9

Joe

0

Phoebe

5

Done

-1

Sample Output

Student: Ross

Bonus points: 115

Student: Rachel

Bonus points: 20

Student: Chandler

Bonus points: 210

Student: Monica

Bonus points: 135

Student: Joe

Bonus points: 0

Student: Phoebe

Bonus points: 60