

Murray Cook, left, is helping the Chinese prepare the 2008 Olympic baseball field in Beijing.

Developing *your career in sports turf*

By Murray Cook

Most of us got into the sports turf industry because we love sports, are passionate about landscape design, and enjoy working outdoors to create safe, terrific looking athletic fields. We spend countless hours meticulously planning every aspect of a new field construction project yet rarely spend more than a few moments to consider our career goals, much less develop a strategic plan for achieving them.

As we grow professionally, we see opportunities to improve our skills and expertise

in very specialized and technical areas. While it is okay for some of this discovery process to occur by chance, professional fulfillment requires the successful planning and execution of a strategy that takes short- and long-term career goals into consideration.

The good news here is that you've completed the most important part of the journey — you've made a decision to be part of the exciting and dynamic sports turf industry. Ours is a growing industry with many opportunities. Research from a variety of sources points to continued industry growth as participation in

all levels of sport continues to increase both domestically and internationally.

Strategic approach to career development

An effective starting point for designing a career development plan is the creation of a career strategy map. Like a blueprint, your career strategy map can help you visualize your career development by taking into consideration the end goal. Your strategy map can become a working document that you can adjust and fine tune throughout your professional development.

As with any plan, it helps to put your thoughts down on paper. Begin by drawing a line to represent your career trajectory. Make marks along the trajectory to indicate your current position and your career goals at different intervals (5, 10, 20 years, etc.). Next, write out the steps that you need to accomplish your goals at each interval. With each advance, consider what additional responsibilities you will need to take on and the skills required to manage those responsibilities. Divide your goals into both short and long term objectives and think about the best ways to accomplish each. Take a strategic approach to thinking by carefully considering what training and skills will differentiate you from others who will be competing with you for the same opportunities. Write in detail the requirements needed to give you an edge.

Once you have established your timeline, requirements, and list of competitive differentiators you need at each step along your career, begin

Blair County Ballpark, Altoona, PA

thinking about what resources are available to you to meet your goals. Then, think critically about how each of the following ideas maps back to your specific career goals and where along your path each should appear.

Continuing education is among the best ways of accomplishing both short- and long-term goals. Research shows that two in three sports turf managers have a four-year college degree or an advanced degree. If one of your goals is to rise to a top management position, an advanced degree is one of the best ways to compete.

Start by exploring the programs offered at colleges and universities in your area. Many schools now offer a wide range of degrees in sports turf management that can help you gain the technical skills required to advance along your career path. The good news is that many colleges and universities offer part-time and flexible class schedules to accommodate working professionals.

You're Always Ahead of the Game with a COVERMASTER® Raincover...

"Excellent Quality... Competitive Prices..."

wrote **Johnson Bowie**, Associate AD,
Drexel University, Philadelphia, PA

Johnson's comments confirm what we hear from the many groundskeepers who use a COVERMASTER® raincover to keep their fields dry and ready for play.

Call us and we'll gladly tell you more.

The COVERMASTER® Advantage...

- Superior in strength and UV resistance
- Outstanding heat reflective properties
- Light weight - easy to handle
- Widest materials for least number of seams
- Largest choice of weights and colors
- Backed by truly dependable warranties

TARP MACHINE VIDEO!

Call, fax or e-mail for a free video, material samples and a brochure.

COVERMASTER™
COVERMASTER
COVERMASTER

MASTERS IN THE ART OF SPORTS SURFACE COVERS

Covers for football and soccer fields are also readily available.

TARP MACHINE™ lets you roll the cover on and off in minutes.

TARPMATE™ roller comes in 3 lengths with safety end caps.

CALL TOLL FREE
1-800-387-5808

covermaster.com

E-MAIL: info@covermaster.com

COVERMASTER INC., 100 WESTMORE DR. 11-D, REXDALE, ON, M9V 5C3 TEL 416-745-1811 FAX 416-742-6837

Fill in 121 on reader service form or visit <http://oners.hotims.com/13976-121>

Professional association membership

Membership in professional groups like the Sports Turf Managers Association (STMA) provides an abundance of opportunities for education and professional growth. Many of the best learning experiences come from interaction with industry peers who have already overcome challenges similar to the ones that each of us grapple with every day.

Association membership is also a great way of finding potential employers that can help advance your career. The STMA, for example, offers members access to an online career center where you can search for the latest openings in the turf industry. These searches are customizable and can help you match opportunities based on your level of experience and geographic location.

Professional certification

In 2000, the STMA created a certification program to help promote professionalism within the sports turf industry. Certification is a great way to achieve recognition for your knowledge of managing sports fields and can also help improve future employment prospects. Applications for certification are available on the STMA website.

In order to become certified, you must meet certain criteria as a combination of education level and years of experience. Certification also requires the successful completion of an examination covering four major areas of sports field management, including: agronomics, pest management, administration, and sports-specific field management.

Strategic management of your career also requires finding employment opportunities that meet your goals. Challenging projects sometimes require us to spend more time with our co-workers than we do with our families, which underscores the importance of finding a team that shares your core values and with whom you enjoy working.

When evaluating potential employers, carefully consider the firm's values. These should be readily available on its website or be communicated through conversations with the team. Pay attention to what is said about corporate values to ensure they match your own. If community service is important to you, for example, ask your potential new employer if they have community service programs in which you can become involved.

Top firms in the industry recognize the importance of recruitment and retention and seek to create supportive, family-friendly environments where individuals are recognized for their talents and challenged to grow beyond their comfort zone. Many times top firms will also provide

Spartan Stadium in East Lansing, MI

career planning and management programs through their human resources department to help guide professional development. Companies like Brickman and Disney have an extensive HR function that provides a significant value for the employee as it relates to career development and advancement opportunities.

Additional career strategy decisions may also require an in-depth look at your potential employer's structure, types of projects awarded, and geographic presence. If your professional goals include working on international field construction projects or collaborating with multi-disciplinary teams, perhaps a

large firm is the right choice for you. If you are at a point where you are interviewing for new career opportunities, ask potential employers about career development plans and the specific types of projects you will be working on at different stages of your career. Networking within the sports turf industry is one of the best ways to determine if you are on the right career path. When joining a team, league, or the STMA, your first goal should be to reach out to your peers and introduce yourself.

Looking ahead

By taking the time to map out a strategy outlining your short- and long-term career objectives, it becomes easier to visualize specific requirements needed for professional advancement and discover the resources to help you get there. Revisit your career goals often and make adjustments to your map as you go; part of the journey requires mid-course corrections.

If you are at a crossroads in your career, think strategically about how your next move fits into both your short- and long-term objectives. Continuing education, becoming active in associations like STMA, or pursuing certification can all go along way toward accelerating your professional development. Finding a new employer may also lead to new growth opportunities and professional satisfaction, particularly if the firm's values are aligned with your own and expose you to challenging new projects that can expand your skills.

Ours is a growing industry that is full of fun and rewarding opportunities for those who take a strategic approach to managing their careers. But where we go from here depends on the design and execution of a career strategy that will lead to professional fulfillment. ■

Murray Cook is President of Brickman Sportsturf, a Division of Brickman and Past President of the STMA. For more information contact www.brickmangroup.com.

Field Construction Company Directory

ABC Sports Turf

Houston, TX
281-493-3327
www.abcsportsturf.com

Aerification-Renovation FX

Chandler, AZ
480-895-1100
www.aerificationfx.com

Alliza Sports Turf

Alvaton, KY
270-842-0473
www.allizainc.com

Alpine Services, Inc.
Premium Athletic Fields ... For All Sports

Alpine Services, Inc.
Gaithersburg, MD

800-292-8420
www.alpineservices.com

American Civil Constructors, Inc.

Littleton, CO
303-795-2582
www.acconstructors.com

Architerra, PC

Coopersburg, PA
610-282-1398

**ATHLETIC
CONSTRUCTION
INCORPORATED**

Certified
Sports Field Manager

Athletic Construction, Inc.

Oakwood, GA
770-532-7337
tlstrickland57@hotmail.com

Athletic Fields, LLC

Humboldt, TN
866-287-4763

Athletic Field Services, Inc.

Oregon, OH
419-836-5730
www.athleticfieldservices.com

Ballard Sports

Cary, NC
919-678-8440
www.ballardsports.com

Beals Alliance

Sacramento, CA
916-366-8350
www.bealsalliance.com

Bigfoot Turf Farms

LaSalle, CO
800-632-7473
www.bigfootturf.com

ROBERT A. BOTHMAN, INC.

Quality People.
Quality Projects.™

Robert A. Bothman, Inc.

San Jose, CA
408-279-2277
www.bothman.com

BRICKMAN
SPORTS TURF SERVICES

Brickman

Gaithersburg, MD
301-987-9200
www.brickmangroup.com

The Best Dressed Sports Fields Start Out In Our Hands.

America's leading sports fields use America's best field marking paints and custom stencils. When great teams choose to decorate their fields, they turn to World Class.

**WORLD
CLASS**
athleticsurfaces

We Make The Games Look Better • www.worldclasspaints.com • 1-800-748-9649

Fill in 122 on reader service form or visit <http://oners.hotims.com/13976-122>

FACILITY & OPERATIONS

Burnside Services

Navasota, TX
936-825-7090
www.burnside-services.com

Carolina Green Corp.

Indian Trail, NC
866-753-1707
www.cgcfields.com

Champion Field Construction

Atlanta, GA, Boca Raton FL,
and Fort Myers FL
860-485-0219
skip@championshipinc.com

Charles Williams & Associates

Fayetteville, TN
800-544-8873
www.cwasodfarm.com

Clark Companies

Delhi, NY
607-746-2727
www.clarkcompanies.com

CMX Sports Engineers

Phoenix, AZ 85020
602-567-1900
www.cmxinc.com

Colony Landscape & Maintenance, Inc.

Alviso, CA
408-941-1090
www.colonylandscape.com

Creative Landscape & Irrigation, Inc.

Maugansville, MD
301-745-5737
www.creativeirrigation.com

D.A. Hogan & Associates

Seattle, WA
206-285-0400

Davey Sports Turf

Kent, OH
800-447-1667
www.davey.com

Diamond Athletic Turf, Inc.

Stow, MA
978-897-0344

Duraturf Service Corp.

Richmond, VA
800-358-8283

DVH Athletic Turf

Cherry Hill, NJ
800-942-0134
www.thedvhgroup.com

Emch Brothers

Woodville, OH
419-849-3175

Field Builders, Inc.

Charlotte, NC
704-400-6757
dcil2003@aol.com

Fielder's Choice Inc.

Pearland, TX
888-853-4353
www.fielderschoiceinc.com

FieldTurf

Montreal, Quebec
(Canada)
800-724-2969
www.fieldturfarkett.com

Fisher Tracks

Boone, IA
800-432-3191
www.fishertracks.com

Foothills Sportsturf

Boiling Springs, NC
704-434-7955
foothillssportsturf@carolina.rr.com

S.W. Franks Construction

Cleveland, OH
216-241-9900
www.swfranks.com

GSI Consultants/Turfcon

Somerset, NJ
732-247-8026

Gale Associates Inc.

Weymouth, MA
781-335-6465

Geller Sport Inc.

Boston, MA
617-523-8103 x241
www.gellersport.com

Georgia Golf Construction, Inc.

Rydal, GA
404-216-4445
georgiagolfconstruction.com

Glenn Rehbein Co.

Blaine, MN
763-784-0657
www.rehbein.com

Grant Sports Fields

Columbus, GA
706-596-9236
www.grantsportsfields.com

GreenTech, Inc.

Roswell, Georgia
770-587-2522
www.greentechitm.com

Greenway Services

Horsham, PA
215-343-0110

Farrington Stadium at Arizona State University

Gregori International

Miami, FL
305-663-7393
www.gregori.com

Hayes Large Architects

State College, PA
814-949-7167
www.hayeslarge.com

HK Sportsfields

Egg Harbor, WI
920-495-9522
www.hksportsfields.com

Laserturf

Athens, GA
706-208-1644

Landscapes Unlimited

Lincoln, NE
402-423-6653
www.landscapesunlimited.com

The LandTek Group, Inc.

Amityville, NY
631-691-2381
www.landtekgroup.com

Laserturf Leveling

St. Charles, MO
636-947-1065
www.schaefermeyer.com

LeRoy Sports Fields

Leavenworth, KS
913-682-6706

Mercer Group, Inc.

Troy, OH
937-335-7100
www.mercer-group.com

Mid-Atlantic Turf, Inc.

Gaithersburg, MD
301-990-0315
www.mid-atlanticturf.com

The Motz Group, Inc.

Cincinnati, OH
513-533-6452
www.themotzgroup.com

Munie Outdoor Services

Caseyville, IL
618-632-5296

Nolan Thomas & Co.

Stovall, NC
888-457-7678
www.sportsturfcontractors.com

Precision Sports Fields, Inc.

Nashville, TN
615-690-2839
premke@hdc.com

Precision Turf

Buford, GA
866-965-6220
sales@pturf.com

Premier Sports Fields, LLC

Remington, VA
800-241-3302

RTM Sport, Inc.

Burtonsville, MD
301-421-0070
www.rtm-sport.com

Realty Landscaping Corporation

Newtown, PA
215-598-7334
www.realtylandscaping.com

You Can Bet On GN-1™ Hybrid Bermuda
The Del Mar Thoroughbred Club Does!

305 West Hueneme Road
Camarillo, CA 93012

Pacific Sod
The Professional's Choice

www.PacificSod.com
800-942-5296

Fill in 123 on reader service form or visit <http://oners.hotims.com/13976-123>

Courtesy of World Class Athletic Surfaces

REIL Construction, Inc.

Union, IL
815-923-4321

Rettler Corp.

Stevens Point, WI
715-341-2633

Shearon Sports

Plymouth Meeting, PA
(610) 828-5488
www.shearonsports.com

Southeastern Field Construction

Metter, GA
912-685-7637
charlieh2004@pineland.net

**SPORTEXE
Construction Services**

Round Rock, TX
512-246-7100
www.sportexe.com

Planning • Design • Construction Management

Come see us at the 2008 STMA conference at Booth #1331
www.CMXSportsEngineers.com

Fill in 124 on reader service form or visit <http://oners.hotims.com/13976-124>

Sports Construction Group
Cleveland, OH
216-241-9900
www.sportscongroup.com

Sports Field Consultants
Duncanville, TX
872-298-0220

Sports Field Specialists
Coeymans Hollow, NY
518-756-3049
DWhit24333@aol.com

Sportscape International
Youngstown, OH
330-726-9452
www.sportscapeonline.com

Sports Turf Company, Inc.
Whitesburg, GA
866-346-8691
www.sportsturf.net

Sports Turf Management, LLC
Atlanta, GA &
Boca Raton, FL
888-486-4786
skip@sportsturfmanagement.com

Sports Turf One
Boynton Beach, FL
561-369-7994

Sweetwater Construction
Alexander City, AL
205-822-7353
swtwat@bellsouth.net

Team All Sports
Cincinnati, OH
513-241-6210
TeamAllSports@fuse.net

Tifton Turf Farms
Tifton, GA
229-386-8061

Turbo Link International
Clearwater, FL
727-442-2570
www.tlisports.com

Turf Services
Spring Lake, MI
616-842-4975

Turfgrass Technologies
Davenport, NY
607-278-5729
www.turfgrasstechnologies.com

U.S. Athletic Fields
Skillman, NJ
609-466-2846

ValleyCrest
Kansas City, Mo
816-361-0489
www.valleycrest.com

Van's Enterprises
Mundelein, IL
847-367-7828

Wilson & Associates
Lexington, SC
803-957-3115

DIAMOND PRO®
PROFESSIONAL GROUNDSKEEPING PRODUCTS

PLEASE visit
us in PHOENIX
STMA
BOOTH 513

800.228.2987 diamondpro.com

Fill in 125 on reader service form or visit <http://oners.hotims.com/13976-125>