Dated: March 10, 2008

MLS’ 13 PLAYING SURFACES

compiled by

 Guive Mirfendereski

www.SynTurf.org

The playing surface at these 9 venues is natural grass:

Toyota Park (Chicago Fire)

Columbia Crew Stadium

RFK Stadium (DC United) - has Prescription Athletic Turf, $1 million drainage

 system that allows 3 inches of rainfall in an hour to drain within 30

 minutes, resulting in a firm and dry playing grass surface

Community America Ballpark (Kansas City Wizards)

Home Depot Center (Club Deportivo Chivas USA/ Los Angeles Galaxy)

Dick’s Sporting Goods Park (Colorado Rapids)

Pizza Hut Park (FC Dallas)

Robertson Stadium (Houston Dynamo)

Buck Shaw Stadium/McAfee Coliseum (San Jose Earthquakes) – team does not have a

 permanent home field yet

The playing surface at these 4 venues is artificial turf:

Giant Stadium (New York Red Bulls) – plans to convert to grass

Gillette Stadium (New England revolution)

Rice Eccles Stadium (Real Salt Lake) – plans to convert to grass

BMO Field (Toronto FC)

New Franchises

Qwest Field (Seattle team – 2009) – the field as of now is artificial turf

Chester, PA (Philadelphia team – 2010) – is thinking artificial turf

Trends

In the 2008 MLS season only 2 MLS venues will be artificial turf surfaces – BMO Filed in Toronto and Gillette Stadium (New England Revolution). Real Salt Lake and New York Red Bulls will be playing on natural grass: the assumption is that the conversion from playing on artificial turf will be achieved by the venues (Rice-Eccles Stadium and Giant Stadium, respectively) changing to natural grass. The trend toward natural grass in soccer is owed to two major factors -- the construction of smaller and dedicated soccer-specific venues and physical strains of playing soccer on artificial turf. The gain of net two natural grass fields in the 2008 season may be offset in 2010 if the newly franchised Philadelphia team opts for artificial turf.

