
	Gifts in your sights

	Bows and biplanes amid holiday season's fare

	BY ELIZABETH LAZAROWITZ
DAILY NEWS BUSINESS WRITER

 November 2, 2006
Looking for a new way to hit the mark with your holiday gifts? How about archery or maybe skydiving, trekking with llamas or even a ride in a 1930s-style biplane?

A growing number of companies are betting these so-called "experiential" gifts — some priced well below $100 — are going to be among the season's hottest presents.

Online gift company Excitations (excitations.com) offers the opportunity to play Robin Hood for an hour, and so I did, taking the 20-minute ride from Manhattan to Queens Archery in Flushing.

Set inconspicuously in a residential neighborhood near a string of car repair shops, the indoor target range looked like a converted garage split into two, long, narrow sections, each with a series of numbered, pockmarked Styrofoam squares set into the wall at the far end.

Above the counter at the side hung bow after shiny, metallic bow, many with complicated sets of gears and pulleys.

[image: image1.jpg]

Daily News reporter Elizabeth Lazarowitz took an archery lesson from Queens teacher Al Lizzio. It worked: she hit a bull's-eye!

The line of trophy heads on the wall –eight deer and one luckless moose – was a reminder that an archery range trip may not be the best gift for your vegan friend.

While most of the range's customers are hunters, the meditative, low-impact nature of the sport has brought in a lot of new adherents, especially women, said Queens Archery owner Al Lizzio.

"Women are realizing this is a sport they can do as well or better than a man can," he said.

Lizzio, a former Columbia University women's archery coach, had me hook a quiver stocked with four arrows into the waistband of my pants and handed me an unexpectedly weighty bow. He showed me how to snap an arrow into place and how to clip the metal trigger mechanism, which was clasped around my wrist, to the bow string.

I lifted the bow, keeping my left arm carefully bent and out of the way of the snap of the string. Lizzio tapped the place on my neck where I was supposed to anchor my hand when I pulled it back, and I did, pressing my cheek against the string. "Elbow up," he said, and then chided me for looking out at the paper he had tacked to the wall printed with concentric circles in bright, primary colors. "It's not about your relationship to the target," he said. "It's about your relationship to the arrow."

That was a relief, since my distant association with the target soon became evident. I squinted through the sight, lining the tiny red circle up with the central yellow dot.

At a touch of the trigger, the string let go with plunk, and the arrow whizzed forward, sticking with a thwack into the wall a good two feet below the target. At the end of the hour, though, I had doubled my distance from the target and still managed to finish the session with a bull's-eye.

Giving experiential gifts is not a new concept. In the UK, a company called Red Letter Days has been selling experiential gifts since 1989. But it's still a fledgling industry in the U.S.

[image: image2.jpg]

Excitations is one of a host of companies looking to capitalize on people's desire to give experience-based gifts.
Here, companies with names like Signature Days, Extravagift, Great American Days and Wallbounce are trying to elbow their way into the growing market. In 2005, about 18% of gift givers chose experiential gifts and spent an average of $150 on them, according to Unity Marketing.

People's needs and wants have changed quite a bit in the past 20, 30 years. It used to be that people were quite happy with stuff. They needed things," said Chris Widdess, Signature Days' vice president of business development. Now, he said, "they're looking for a gift that's more inspirational."

Buying an experiential gift through a specialized company is not necessarily cheaper than making the arrangements on your own. My Excitations "Intro to Archery For Two" package cost $55, while first-time hour-long lessons at Queens Archery cost just $17 per person.

Many experiences, however, have comparable prices, and there is the convenience of having the footwork done for you. There are plenty of reasonably priced options – a $40 lesson in Japanese quilting or a $50 candy-making lesson for your kid.

Most companies allow recipients to exchange their gifts, so your uncle can skip the skydiving experience you got him and opt for a spa treatment instead.

"Everyone still does want a plasma TV," said Stephen Murphy, co-founder of Extravagift, which offers to set up a match against Brazil's 1994 world cup champion soccer team for a mere $250,000. "It's just they want something that's unique and different, too."

