

Bear Brook Archery Range

Eagle Scout Project
James Kirk: Troop 163 Chester, NH

BEFORE

Excelsior bale targets

Pressure treated frames

Burlap target faces

Old Excelsior Bales

Remains of an Old Target

New Target Material: Ethafoam

Holds up better than excelsior bales

Can be replaced in strips rather than entire bale

Easier to replace and maintain

Easier to store

Result: Substantial cost savings on maintenance over the long term.

Workday #1

This was a rainy and cool day . Everyone was fed and cover was provided to help get out of the rain. Six targets were replaced this day.

Drilling Holes and Some Assembly

Beginning Assembly of New Target

Part of Troop 163, Staff and Parents on Workday #2

A New Target and Very Sturdy Design

Putting On the New Target Faces

After
All 14 targets were replaced and a new 15th
target is also planned.

Target #6

Donations of Time, Money and Support

Scout Troops and Families

Boy Scout Troop 163, Chester, NH

The Kirk Family

Volunteers

Fish & Game Staff

Easton Foundation

G-Mac Targets

Index Packaging

East Coast Lumber

Home Depot

Samson's Fasteners

KL Jacks

Grand Rental

Boston/Manchester Gravel

Belknap County Sportsman

White Mountain Traditional Bowhunter Association

Morse Sporting Goods

Granite State Bowhunters

A tremendous job done and many thanks to James, the entire Kirk family, Scout Troop 163, the clubs, organizations, businesses and staff.

Hours on Project = **1342**

Total Dollars Raised = **\$8,250**

Total Dollar Contribution = **Approximately \$23,000**