TEAMBUILDING

GROUP CONTRACT

FIVE FINGER CONTRACT
Props: None

Time: 10 minutes

Before you start your week, it is good to establish guidelines for your group. Each finger on your hand stands for an important guideline. The pinky finger is the smallest and easiest to break, so it stands for safety; both your own and the groups’. The ring finger is the one we place wedding rings on, a sign of commitment, so it stands for a commitment to participate in the activities. The middle finger, usually meant for disrespect, stands for respect here- respect for the staff, for the other kids in the group, for nature and for yourself. (Approach this one maturely and matter-of-factly and it won’t be a problem). The index/pointer finger is usually used to point the blame on someone else, but we will turn it around and put the responsibility on our self. The thumb stands for a good attitude and fun, so give a thumbs up. Have the kids shake hands with everyone in the group. The contract is signed and sealed.

ICEBREAKERS
SCREAMING TOES
Props: None

Time: 5 minutes

Have everyone stand in a close circle. When you say, “Look Down”, each person will look down at someone else’s feet. When you say, “Look Up”, each person then looks up from the feet to that person’s face. If two people make eye contact (that means they were looking at each other’s feet), they have to SCREAM!
HANDSHAKES
Props: None

Time: 5 minutes

Have everyone stand in a circle. You and one other person demonstrate a radical handshake(see below) in the center of the circle. When you say, “Shake”, everyone must mingle and meet 3 different people, performing the handshake and getting their name and some piece of information (favorite vacation spot, first car, etc.) When you say, “Circle”, everyone gets back in a circle and you demonstrate a new handshake.
· Lumberjack: Clasp each others hand with your thumbs up. With your other hand, grab you thumb and move your hands back and forth like a saw.

· Dairy Farmer: Interlock your fingers together and point your thumbs in the air. Turn your hands upside down and let the other person ‘milk your thumbs’.

· Fisherman: Place each others hands palm to back then wiggle your hand like the tail of a fish.

· Foot Shake: Walk past each other an extra step. Bend over and touch the ground with one hand while raising one leg into the air. Use your free hand to shake the other person’s foot.
NAME GAMES

NAMES IN MOTION
Props: None

Time: 10 minutes

Standing in a circle, everyone thinks of an activity they like to do outside (i.e. bike riding) and a motion to demonstrate it. The leader begins sharing his/her name and a favorite activity while doing the motion. The group repeats the leader’s name and does the motion. The second person in line says his/her name and motion and the group repeats it was well as the leader’s name and motion. Continue around the circle, adding everyone’s name and motion one at a time and repeating the other all the way back to the leader. If the group is large, go half way in one direction and then halfway in the other direction.

GIMMIE FIVE
Props: None

Time: 5 minutes

After learning everyone’s name, have the group stand in a close circle with their hands out as if they are about to be given “five”. The leader stands inside the circle first while someone calls out the name of a member in the group. Upon hearing their name, that person calls out another name. Meanwhile, the leader in the middle is trying to slap the hand of the person whose name was called, before they have the chance to call someone else’s name. If the leader succeeds, the person who got slapped stands in the middle and the leader joins the circle, beginning the game again by calling out someone’s name. If the leader is too slow, they keep trying until they get someone. If a person flinches, by pulling his/her hand away before it gets slapped, or if they say their own name or the name of the person in the middle, s/he goes into the middle of the circle.

NAME JUGGLE
Props: 3-5 soft, toss-able objects

Time: 10 minutes

After learning everyone’s name, have the group stand in a wide circle with his or her hands out as if ready to catch a ball. The leader will start by saying the name of a person across from him/her in the circle and tossing (underhand) them one of the objects (i.e. nerf ball). That person will then call out another person’s name in the circle and toss them the ball. Continue tossing the ball around until everyone has caught it once. Once a person has caught it, have them place their hands behind their back. The last person to catch it should toss it back to the leader, saying his/her name. Each person must remember who he or she threw it to, as the leader will now add more objects to be tossed. For an even greater challenge, try tossing one object in the reverse order (starting with the last person to catch the ball at the start of the game).
GROUP CHALLENGE

CIRCLE-IN-A-CIRCLE
Props: 2 hula-hoops, different colors

Time: 15 minutes

Ask the group to form a circle and join hands. Place the hula-hoops between two people, resting them on their grasped hands. Keeping their hands joined, the group must and pass the hoops around the circle in opposite directions by climbing through them and helping their partner do the same. Encourage people to help one another and to spot for safety. Race the hoops and see which 'team' wins. Since everyone touched both hoops at one point, everyone wins and the group realizes that they must work together for the task to be successful.

JUMP ROPE
Props: 50-ft rope (retired COPE ropes works the best)

Time: 20 minutes

Ask the group to gather on one side of the rope. Have two people (staff, leaders, etc.) be the rope turners. The rope will start swinging and the goal is simply to get the entire group from one side to the other. However, if one member of the group is hit with the swinging rope, everyone must start over. As they work together to get everyone across, the group will figure out that they need to count the swings of the rope and run as it hits the ground. Once they have successfully completed the task, give them a new challenge. Have the entire group get from one side to the other in a limited number of rope swings. If they complete that task, see if they can get everyone across in only one swing of the rope. Look for planning sessions and team leaders to emerge.

LINE UPS / QUAD JAM
Props: none/blindfolds/quad jam (see below)

Time: 10 minutes

Ask the group to stand in a line, shoulder to shoulder. From this moment on they are unable to speak. The group must line them selves up in any one of the following orders: Height, hair length (visual clues are easy and a good way to start); shoe size, number of siblings, number of pets, month and day of their birth; alphabetically by name, favorite ice cream, city/state of birth, favorite anima, etc. If the group members think they are in the right place, have them give 'thumbs up'. If they think they are in the wrong place, have them give 'thumbs down'. Once everyone feels they are in the right spot, have the group say their order out loud. For an added challenge, blindfold a few members of the group or the entire group. For even more challenge, use a quad jam. A quad jam is a series of 4 logs or beams placed in a square, raised up off the ground by large blocks (only about a foot off the ground). When using a quad jam for Line-Ups, the participants must line themselves up around the square without stepping down off the logs. Use spotters inside and outside the square and encourage everyone to support each other. Look for group communication, problem solving and individual support.

HUMAN KNOT
Props: none

Time: 30 minutes

Ask a group of 10-16 people to form a tight, shoulder-to-shoulder circle. Each person extends his or her right hand and grabs the right hand of someone across the circle. Each person should then hold out their left hand and grab the left hand of someone else across the circle, so that each person is holding two different peoples' hands. This hand to had configuration should come out equal, so if you have an odd number of people, ask someone to join their left hand with someone else's right hand. The object is to undo the knot without letting go of their hands. They can let go to change their grasp to a more comfortable position. Emphasize safety when twisting and climbing through the knot; we don't want to hurt anyone's arms. It is possible to have more than one circle form depending on the way the hands were connected. If the group is struggling, offer some 'knot first aid' and cut one of the connections. This will form a string instead of a circle and be a little easier to untangle. Look for individual support, communication, and an emerging leader. Also, look for comfort barriers being broken; some members may not like close contact with other people.

TRUST CIRCLE
Props: none

Time: 15 minutes

All team members, except one, stand in a tight circle shoulder to shoulder. One team member stands in the middle of the circle as the leaner. The leaner stands with feet together and arms crossed over their chest. Emphasize that they must remain as stiff and as straight as possible with their feet firmly planted. Those in the circle are spotters and should stand with one leg forward, one leg back and should have their hands up at chest level. Use the following commands out loud:

Leaner: "Spotters ready?"

Spotters: "Ready!"

Leaner: "Falling?"

Spotters: "Fall Away!"

After hearing the command to fall Away, the leaner should lean into the hands of the spotters. Spotters should then pass the leaner around the circle slowly and gently. After some time, spotters may pass the leaner across the circle. When the leader indicates, the spotters gently stand the leaner back up. Look for levels of physical, emotional and psychological support, trust, and risk taking.

HELIUM HOOPS
Props: 1 or 2 hula-hoops

Time: 20 minutes

Have the group stand in a tight circle with their index fingers outstretched. Rest a hula-hoop on their fingers, instructing them not to grab the hoop with their thumbs, just let it rest on their fingers. The goal is to lower the hoop to the ground (this is actually quite difficult) and everyone must remain in contact with the hoop at all times. If the group is large, spit the group among 2 hoops so everyone has room.

BLIND SHAPES
Props: blindfolds, 50-ft rope

Time: 20 minutes

Have the participants form a loose circle and put on a blindfold. Give the group a length of rope, emphasizing that the entire group must hold on to the rope during the activity. They may slide their hands along the rope, but they may not let go. Have the group for the perfect shape (square, triangle, rectangle, trapezoid, etc.) using the entire length of rope. As an added challenge, when placing the rope in the participants hands, cross the circle to tangle the rope. There may be some initial confusion, as people will not understand that the rope is tangled. Look for the people who hold the ends of the rope to step into a leadership role, the generation of ideas and the frustration building among some members.
BANDANA TAG
Props: bandanas, 4 cones
Time: 20 minutes

Set up the cones to form the boundaries of a large square in a large, flat field. ROUND 1: Have the participants each take a bandana and stuff it in their back pocket or in their belt. The bandana must be visible and enough must be sticking out to grab hold of. Everyone is IT. You must try to grab as many bandanas or tails as you can. If your tail is pulled, you are frozen. Even if you have tails in your hand, if your own tail is pulled you are frozen. If you run out of bounds, you’re frozen. The person that has the most tails, including his or her own, at the end is the winner. ROUND 2: Have the participants pair up and collect half of the bandanas. In each pair, one person is the head and one person is the tail. The “tail” must tuck the bandana in his/her pocket as in the first round and they have to hold onto to the “head’s” shoulders. Only the “head” may pull other tails. Pairs must stay together. If a pair loses their tail, they are frozen. The pair with the most tails, including their own, at the end is the winner. ROUND 3: Take back all but two bandanas. Divide the group into two teams. Each team will have one “head” and one “tail”. Everyone holds onto the shoulders of the person in front of them. Only the “head” may collect a tail. This round ends when one team has both tails. ROUND 4: Take away one bandana, leaving only one tail. Line everyone up, grabbing the shoulders of the person in front of them. One team, one “head”, one “tail”. This is a great lesson in listening to directions. The objective never changes from round to round; Get the tail! What does change is the make-up of the team. In Round 4, there is no more competition, at least there shouldn’t be. Everyone is on the same team. See if your group figures this out on their own. Chances are they will run around in circles for a few minutes, batteling each other, until one person get the concept. This game can also be played in a single round just for fun.
NATURE GAMES
CAMOUFLAGE
Props: None

Time: 15 minutes
Find a spot in the woods that is poison ivy free and suitable for kids to walk through. Designate one person as "it." That person will close their eyes and count to 20 while all the other students go into the woods and hide. Let the students know that they must be able to see the person it from their hiding place. When it opens their eyes, they must stay in that spot and point to people they see hiding. If it is having difficulty finding some people, have them close their eyes and count again while all the hiders change spots, this time hiding closer to the person that is it. Once people have hid again, others that were caught may help out the person it. Use this game to discuss camouflage.

SOUND MAPS
Props: Pencils and blank paper

Time: 10 minutes
Give each student a piece of paper and a pencil. Spread them out in a pleasant area. Have them mark an X in the center of the paper to represent where they are. Each time they hear a sound, be it water, wind, animal, etc., have them mark it down on their sound map with symbols or words. After an appropriate amount of time, bring the group back together and discuss what they heard. Were there any sounds they did not recognize? What did they learn about the forest by sitting quiet for a few minutes?

MEET A TREE
Props: Blindfolds for each pair of kids

Time: 15 minutes
Find a spot on the trail relatively free of ground debris and poison ivy. Set boundaries and have the students to partner up. One partner will carefully lead a blindfolded partner to a tree and guide them in their sensory exploration of it—feeling its size, nooks and crannies, smelling it. After bringing that explorer back to the starting point, their eyes are opened and it’s their challenge to find their tree.

OH DEER!
Props: 4 cones, blank paper or dry erase board, 3 markers

Time: 20 minutes
Introduce this activity by discussing animals’ requirements for survival. All animals need food, water, and shelter. Next, line students up on opposite sides of a playing field facing one another. Half the students should be in each line, and lines should be 20 to 30 feet apart. Explain that one line of students will represent the deer, and the other line will represent the food, water, and shelter. Resources will be represented by hand placements—food will be represented by hands placed over the stomach, water will be represented by hands placed over the mouth, and shelter will be represented by hands placed tent-like over the head. Have students practice each of these motions. Ask lines to turn around and face away from one another. Students in the resource line will decide which of the 3 resources they want to be and make the appropriate hand sign. Students in the deer line will decide which of the 3 resources they will need to get this round and make the appropriate hand sign. On the signal, students will turn around and face one another again, maintaining their hand signs. Deer will then walk to the resource line and choose a person displaying the same resource they are displaying. “Caught” resources are taken back to the deer line, representing deer survival and reproduction. Deer who don’t find a matching resource die, decompose, and become a resource for the next round.

Play at least 5 or 6 rounds of the game. After each round, graph the number of deer in the population on a line graph. Introduce droughts (no water resources), forest fire (no shelter), water pollution (all the deer who chose water die and become a resource), etc. When the activity is done, sit down with the students and talk about the graph and the fluctuation in the deer population. Talk about how a forest habitat provides resources for the deer. Discuss what happens when there are too many deer. Introduce the concept of carrying capacity. Could this game work if we substituted humans for the deer? Show the students that humans too need food, water, and shelter and are subject to carrying capacity.
PARK RANGER
Props: 4 Cones
Time: 20 minutes

Set up the cones to form a large square as boundaries for the park. Select 2-3 people to be park rangers. Everyone else must stand on one side of the square, between the two cones. They will be the animals in the park. The animals can be any type of animal (regular animals, not single-celled) and will be that animal for that round of Park Ranger. The rangers will call out an animal characteristic (fur, claws, eats insects, etc.). If an animal has those characteristics, he or she must run to the other side of the park without getting tagged by a ranger. If a ranger tags an animal, the animal becomes a tree in the park, with their limbs spread out wide. Trees do not move! Eventually, animals will be running from both sides. Animals can also be tagged if they hit a tree limb. The last 3 animals not tagged get to be park rangers the next round and everyone else can be a different animal.
GAMES FOR FYC REQUIREMENTS

RED – SHED – FRED
Props: Compasses, large teaching compass

Time: 10 minutes

Go over the parts of a compass. Base plate- plastic base of the compass, with straightedge/ruler on the sides. Direction of Travel Arrow- arrow printed on the front end of the base plate, also known as ‘Fred’. Fred always points away from you! Housing- round dial on the base plate with numbers and marks corresponding to 360 degrees. It spins! Orienteering Arrow- arrow painted inside the housing that turns as housing turns, also known as ‘Shed’. Compass Needle- floating arrow in the housing, half red and half white. The red part always points north, also known as ‘Red’. To have the kids find a bearing, have them first plug the compass into their belly button (hold the compass flat in their palm and hold it against their belly). You and the compass are now one. This prevents them from turning the compass instead of turning with the compass. Turn the housing to a bearing and Put Red in the Shed and follow Fred! Turn your body until the needle fits inside the orienteering arrow in the housing and look straight ahead to where the direction of travel arrow is pointing. Put Red in the Shed and follow Fred!

TRIANGLE TACTICS
Props: Compasses, spot markers

Time: 15 minutes

This activity allows the group to practice walking on a bearing. Place your spot marker at your feet. Dial up 60o (line 60 up with the Direction of Travel Arrow), identify an object directly in front of your line of travel (something that won’t move, such as a tree) and walk 5 steps toward that object. It is important to look at the object as you walk and not at your feet because you might stray off the bearing. Dial up 180o, find an object and walk 5 steps. Finally, dial up 300o and take another 5 steps. You should end up at your original spot! Any combination of three bearings that increase by 120o each time (like 120o, 240o and 360o/0o) would work.

SQUARE SKILLS
Props: Compasses, spot markers

Time: 15 minutes

A variation on Triangle Tactics, except that you make a square by taking 4 bearings increasing by 90o each time.

TEN ESSENTIALS FEUD
Props: flipchart or dry erase board, post it notes, markers, bells or buzzers

Time: 15 minutes

Before you play, write down the 10 Essentials (in order as in the Scout Handbook) on the flipchart or board and use post-it notes to cover them up. Make a ‘cheat sheet’ for yourself so you know the correct order. Divide the group up into 2 teams and play the Feud! Have the first person in each team come up and stand before a bell or buzzer. “Name one of the 10 Essentials that you should take with you on any hike or camping trip.” Whoever hits the bell first gets to answer. If the answer is on the list, reveal the word on the board. If there is an answer higher than the one said, the other player gets to guess. The team with the highest guess takes control and each teammate may guess until the team gets 3 strikes. After a team receives 3 strikes, the other team may make a single guess to win the game. Try this with other Wilderness Survival and Hiking information: 7 Priorities to Wilderness Survival, Warm Weather and Cold Weather Clothing Characteristics, Types of Poisonous Plants, etc.

GAMES TO PASS THE TIME

ANCIENT NUMBERS
Props: pile of sticks

Time: 10 minutes

Tell the group that you have studied ancient numbers. Make a big show about arranging the sticks on the ground. Then ask the group what number is represented. Rearrange the sticks to represent a new number. The trick is to rest your hands on the ground next to the sticks with your finger showing what number it is. For example, if you want them to guess three, after arranging the sticks, rest your hands on the ground with 3 fingers out and the rest tucked into your fist. Kids and adults will go crazy trying to figure out how the pile of sticks they see represents the number 3 and they will want to try it on others once they learn the trick.

YOUR HAND, YOUR NEIGHBOR’S HAND
Props: 1-4 beads (stones, pinecones, etc)

Time: 10 minutes

Have the group stand in a tight circle. Have everyone hold their left hand out, palm up and make a fist with their right hand. Start the chant 'Your hand, your neighbor's hand; your hand, your neighbor's hand…" demonstrating the motion of placing your right hand in your left hand, then placing your right hand into the open hand of the person on to your right. A bead will be placed in someone's hand and will be passed along the circle, using the right hand to move the bead from person to person. One person will begin in the middle and will start with their eyes closed. Once the bead gets moving, have the person in the middle open their eyes. If the person in the middle points to someone, they must show if the bead is in their possession. If that person is holding the bead, he or she goes into the middle of the circle. If they do not have the bead, the bead and the chant continue until the person in the middle locates the bead. Add more beads for extra excitement. The person in the middle still only needs to find one bead.

SMAUG’S JEWELS
Props: 1 bandana, rope

Time: 10 minutes

Smaug is the red dragon that invaded the home of the dwarves under the Lonely Mountain in The Hobbit by J.R.R. Tolkien. He sat atop his mound of treasure, taking note of any piece that was missing. One person in the group will be Smaug and will stand in the center of a large circle of rope. His jewels, the bandana, will be placed at his feet. He cannot sit or stand on them, and he cannot pick them up. The other members of the group start on the outside of the circle. They will all try to retrieve Smaug's treasure at the same time. If the dragon tags them, they must go back to the outside of the circle before sneaking in again. If one of the players grabs the treasure and gets to the outside of the circle before being tagged, that person becomes the next Smaug.

DEAD ANT TAG
Props: 1 large rope, a dry playing area

Time: 10 minutes

Set a boundary by putting the rope on the ground in a large loop. One or two people are “it”, everyone else is an ant. If an ant is tagged, they are dead and must lie on their backs with their arms and legs in the air. Ants can be revived if 4 of his fellow ants pick him up by each limb, safely carry him outside the circle and gently set him on the ground. Once outside the boundary, all 5 ants can rejoin the game and rescue other ants. Ants helping a dead ant cannot be tagged. When someone has been a dead ant 4 times, it is their turn to be “it”.
PARTNER TAG
Props: 4 cones

Time: 10 minutes

Set boundaries using the cones and have everyone choose a partner. Each pair decides who is “it” and who is going to be chased first. Each “it” only chases his/her own partner. When tagged, the person being chased becomes “it” but has to do a 360o turn before beginning the chase. This gives the partner the chance to escape. The roles continue to reverse until everyone is exhausted. You can play Partner Tag in slow motion if you need to calm everyone down before the next activity or if the ground is too slippery.

DEAD FISH
Props: None

Time: 5 minutes

Have everyone lie on the ground. What does a dead fish do? Absolutely nothing! Participants must lie perfectly still, not making a sound, as you try to get them to move or laugh (without physical contact). If the dead fish blinks, giggles, twitches or cracks a smile, he or she is out and must stand up. The dead fish that makes it through your jokes and comments without moving or making a noise is the winner.
A WHAT?
Props: 2 small stuffed animals
Time: 5 minutes

Have everyone stand in a circle. Show the group the 2 stuffed animals; it does not matter what kind of animals. Tell the group that one is a Purple Hippopotamus (PH) and the other is a Pink Elephant (PE). With you as the starting point, start the PH in one direction. The following dialogue is key in this game:

You: “This is a Purple Hippopotamus.”
Person 1: “A What?”

You: “A Purple Hippopotamus.”

You then pass the PH onto that person, who turns to the next and repeats the dialogue. However, when Person 2 asks, “A What,” Person 1 must turn to You and ask, A What?” You reply to Person 1, Person 1 replies to Person 2, and it continues in this fashion around the circle. In the meantime, the PE is making its way around the circle in the other direction. Watch for the confusion and tongue-twisting when the PH and the PE cross at the other side of the circle.
HAVE YOU EVER?
Props: spot markers

Time: 10 minutes

The group stands in marked spots (using plastic lids, wood cookies, etc.) around a circle with a caller in the middle. The caller says, “Have you ever (ridden a bicycle)?” and everyone who has done so must find a new spot in the circle (not the one right beside them). Meanwhile, the caller is also trying to find an empty spot. Whoever ends up without a spot becomes the caller. The caller’s question should be something that s/he has done and should be appropriate for the age of the group.

GREEN GLASS DOOR
Props: none

Time: 5 minutes – all week
Tell the kids that you have a Green Glass Door and that certain things can be behind it and certain things cannot. For instance, books are behind the green glass door, but magazines are not. Trees are, but a forest is not. Kittens are, but cats are not. The trick is that only things with a double letter in the word are allowed behind the green glass door.

RIDDLES

For all of these riddles, participants are allowed to ask yes and no questions.

HORSE – TOWER – MAN
Riddle: A horse jumps over a tower and lands on a man. The man disappears. Where does this take place?

Answer: A Chessboard. A knight can jump over pieces, such as the rook, and when it lads on a pawn, the pawn is captured and removed from the board.

THE MAN ON THE 10th FLOOR
Riddle: A man lives on the 10th floor of a building. On sunny days, he rides the elevator up to the fifth floor and takes the stairs the rest of the way. On rainy days, he rides the elevator all they way up. Why doe he do this?

Answer: The man is very short and cannot reach the buttons 6-10 in the elevator. On rainy days, he has an umbrella with him and can use it to reach the button for his floor.

THE BUS DRIVER
Riddle: You are driving a bus from Pittsburgh to Chicago. At the first stop, 6 people get on. At the second stop, 3 people get off 4 people get on. At the third stop, 2 people get off and 4 people get on. At the fourth stop, 5 people get off and 3 people get on. What is the name of the bus driver?

Answer: The first line is ‘You are driving a bus’ so the name of the driver is your name.

THE APPLE
Riddle: A man is sitting at a desk, dead! On the desk are an apple and a glass of water. How did he die?

Answer: The apple is an Apple Computer and the man spilled the water on the computer, electrocuting himself.

SEWING IN BED
Riddle: A woman was sitting in bed sewing and she died! The coroner found no blood and no puncture wounds. How did she die?

Answer: She was sewing in a waterbed. She dropped the needle, popping the bed and she drowned.

CABIN IN THE WOODS
Riddle: Three people are dead in a cabin in the woods. How did they die?

Answer: The cabin here is the cabin of a plane. The people died when their plane crashed in a forest.

THE FULL BACKPACK
Riddle: A man is found dead in the desert wearing a full backpack. How did he die?

Answer: His backpack is full because his parachute didn’t open when he jumped out of the plane.

THE BOY AND THE CARNY
Riddle: A boy was at a carnival and went to a booth where a man said to the boy, “If I write your exact weight on this piece of paper then you have to give me $50. But if I cannot, I will pay you $50.” The boy looked around and saw no scale, so he agreed, thinking no matter what the carny writes he’ll just say he weighs more or less. In the end, the boy ended up paying the man $50. How did the man win the bet?
Answer: The man did exactly as he said and wrote “your exact weight” on the paper.
NO LEGS HAVE I TO DANCE
Riddle: No legs have I to dance,
No lungs have I to breathe,
No life have I to live or die
And yet I do all three.
What am I?
Answer: I am Fire.

POOR – WEALTHY – DEAD
Riddle: A poor man has it. A wealthy man wants it. A dead man needs it. What is it?

Answer: Nothing.

TIME
Riddle: What occurs once in a minute twice in a moment and never in a thousand years?
Answer: The Letter M.
