FORESTRY

What can I do with this major?

AREAS

EMPLOYERS

STRATEGIES

FIELDWORK

Forest inventory

Harvest planning

Reforestation

Fire fighting

Forest health monitoring

Forest ecology

Wildlife management

Ranger services

Recreational design/planning

Urban and community forestry

Environmental conservation

Aborists

Lay out logging roads or roads to lakes and recreational facilities

Create the plans for building wilderness areas

Federal government:

Forest service

Fish and wildlife service

National park service

Bureau of land management

Natural resources conservation service

Heritage conservation and recreation service

Geologic survey

Environmental protection agency

Corps of engineers

Bureau of indian affairs

State government:

Municipalities

Parks and reserves

Extension services

Divisions of forestry or natural resources

Departments of environmental conservation

Private forestry consultants

Universities

International:

The World bank

Food and Agriculture Organization of the United

Nations

Peace Corps

Non-governmental organizations, (e.g., The Nature $\,$

Conservancy)

Private tree care/landscaping companies

Utility companies

Consulting firms

Pulp and paper manufacturers

Timber companies

Botanical gardens

Arboretums

Maintain knowledge of current environmental issues including policy, conservation, and industry trends.

Be prepared to work with minimal supervision, outdoors, in all types of weather conditions.

Develop physical stamina, be able to tolerate extensive walking, and be willing to relocate to find employment.

Learn to map and describe parcels of land using geographic information systems (GIS) and global positioning systems (GPS).

Read publications such as Arborist News, Arboriculture & Urban Forestry, and City Trees to learn more about the field.

Participate in related clubs and organizations like The Society of American Foresters or The National Urban and Community Forestry Advisory Council to build contacts and cultivate academic related interests.

Gain knowledge of the social and cultural factors that affect forest management in areas of interest.

Take courses in communications, horticulture, landscape architecture, entomology, pathology, urban affairs, and planning to increase market ability in urban forestry.

Seek volunteer or paid experiences in forestry or conservation.

Obtain Certified Forester credential through the Society of American Foresters.

Earn forester certification/registration at the state level if applicable.

Become familiar with the federal job application process for government employment.

Learn a foreign language to increase marketability for international employment.

AREAS

MANAGEMENT

Forest Management, (e.g., forest thinning, tree planting, restoration, insect and disease management)

Outdoor recreation

Range management

Wildlife habitat hanagement

Fire planning/control

Program analysis

Silviculture

Agroforestry

Urban forestry

Watershed management

Production company land management

Nation and State Park Management (e.g., oversee the operation of recreational areas, collect fees, issue permits, give talks to groups of campers, find lost hikers, and rescue climbers and skiers)

EMPLOYERS

Federal government agencies:

Forest Service

Fish and Wildlife Service

National Park Service

Bureau of Land Management

Natural Resources Conservation Service

Heritage Conservation and Recreation

Service

Bureau of Indian Affairs

Corps of Engineers

State government including:

parks

reserves

extension services

Botanical/zoological gardens

Historical sites

Land management companies

Land appraisers

Livestock ranches

Private consulting services

Conservation agencies

Private landowners

STRATEGIES

Obtain paid or volunteer experiences in recreational settings such as a national parks or forests.

Maintain knowledge of current environmental issues including policy, conservation, and industry trends.

Develop strong communication skills including public speaking, group presentation, and mediation.

Gain experience with technology and computer software relevant to the field of forestry, such as GIS and GPS.

Take courses in outdoor recreation, park administration, or outdoor interpretation.

Learn about the sports/leisure, logging/mining activities, and wildlife in regions of interest.

Seek information about fiscal procedures, program design, government regulations, and industry trends.

Join student organizations such as Society of American Foresters and Wildlife and Fisheries Society Student Chapter to network and cultivate academic interests.

Be prepared to work with minimal supervision, outdoors, in all types of weather conditions.

Develop physical stamina and be able to tolerate extensive walking.

Prepare to relocate to find employment.

Research the professional certification from The Society for Range Management.

Learn about government hiring procedures and seek assistance form campus career centers.

AREAS

FOREST PRODUCTS (PAPER/WOOD) INDUSTRY

Forest engineering
Production/Quality control
Wood science/utilization
Resource procurement
Forest management
Research (e.g., bio-based products)
Sales
Marketing
Public relations
Consulting

EMPLOYERS

Wood, wood products, pulp, and paper manufacturers, (e.g., International Paper, Georgia Pacific)

Consumer goods producers, (e.g., Kimberly-Clark)

Timber companies

Research groups

Consulting firms

Private landowners

STRATEGIES

Maintain knowledge of current environmental issues including policy, conservation, and industry trends.

Participate in related clubs and organizations to build contacts and cultivate academic related interests.

Hone communication and interpersonal skills.

Acquire strong background in physical sciences such as physics or chemistry and wood science.

Seek experience through internships or volunteer positions in the paper and wood products industry.

Obtain dual degrees in civil engineering and forestry to enter as a forest engineer.

Gain experience in sales, marketing, management, or administration to increase marketability in operations.

Join the Society of Wood Science and Technology or the Forest Products Society to stay abreast of industry trends.

Earn a graduate degree for advanced opportunities in research or management.

EDUCATION AND OTHER

Teaching
Research
Conservation education
Visitor education
Landowner education
Public relations
Environmental policy/law

Universities and colleges
Local, state, and federal government:
Parks
E))xtension services
Nature centers
Wildlife refuges
Youth camps

Environmental education centers Law firms

Earn a Ph.D. to teach at a university. Maintain a high GPA and secure strong faculty recommendations.

Assist a professor with a research project or complete an independent study course.

Participate in summer research programs.

Publish research in a national journal, (e.g., Forest Products Journal)

Maintain knowledge of current environmental issues including policy and conservation.

Develop strong communication skills, particularly public speaking and group presentation skills.

Join relevant campus organizations and seek leadership positions.

Understand the resources and populace of an area of interest.

(Forestry, Page 4)			
	AREAS	EMPLOYERS	STRATEGIES

EDUCATION AND OTHER CONTINUED

Seek paid or volunteer experiences in a local park, nature camp, or educational center.

Become familiar with the federal job application process for government employment.

Earn a minor in a communications to increase marketability in that field.

Plan to earn a law degree to advance in policy or environmental law.

GENERAL INFORMATION

- For entry-level positions, a bachelor's degree is sufficient. Some federal and private agency work, consulting positions, and many research positions require a graduate degree.
- A minimum of a bachelor's degree in forestry or a related field is required to become a forester.
- Voluntary certification is offered by the Society of American Foresters (SAF) and requirements include having completed a professional level (bachelor's degree or higher) education program and having at least five years of professional forestry experience.
- Obtain volunteer, part-time, summer, or internship experiences in field of interest.
- Foresters must be self-reliant and have a high degree of initiative; have an aptitude for science, curiosity, and a strong liking for the outdoors.
- Develop strong communication and interpersonal skills.
- Maintain up-to-date computer skills and knowledge of specialized tools used in fieldwork.
- Join a student organization or local/state/national forestry association to network and cultivate related academic interests.
- Schedule informational interviews or job shadowing opportunities to make contacts in government and industry and to learn more about specific fields.
- Stay current on news in forestry including policy issues, industry trends, and the job market by reading periodicals such as the *Journal of Forestry* or *Forestry Industries*.
- Develop a knowledge base in academic research related to forestry.
- Plan to relocate to national parks, forests, and cities with demand for foresters.
- Be prepared to work under minimal supervision. Many foresters advance from fieldwork to administrative positions.