TENNESSEE ROAD BUILDERS ASSOCIATION SCHOLARSHIP PROGRAM

The Scholarship for which you are applying is one of more than 40 scholarships awarded each year to outstanding students in Civil Engineering at six state universities by the Tennessee Road Builders Association.

Each stipend is awarded on the basis of financial need and a demonstrated interest in the highway construction industry.

Winners are selected by an Education Committee composed of members of the TRBA and are chosen without regard to race, creed, color, sex or national origin; however, they must be a U.S. Citizen.

Applications are collected by the university’s college or school of engineering and then forwarded to the committee. Applicants are then interviewed and the recipients of the scholarships announced. Interviews are normally conducted in April with winners announced the same day.

In the past, C students as well as straight A students have been winners, based on their need and proven aptitude for engineering. Several have been repeat winners.

In addition to the money awarded, TRBA scholarship winners are offered the opportunity of summer employment with member firms whereby the students gain valuable on-the-job training and earn additional cash with which to further their education.

Over 600 scholarships have been awarded since the program began. Many past TRBA scholarship recipients have gone on to work on some of the major road and bridge projects in Tennessee and elsewhere and to make outstanding contributions to their chosen profession.

The TRBA takes pride in the accomplishments of these outstanding award winners and in the part it has played in their development. The Association is confident that the winners of this year’s stipends will continue in the fine tradition set by their predecessors.

TRBA scholarships have been awarded since 1966. What, you may wonder, is TRBA?

The Tennessee Road Builders Association is a statewide organization of 320 firms that represents the entire spectrum of the highway construction industry. TRBA members include asphalt and concrete paving firms, bridge builders, grading contractors, aggregate producers, specialty contractors, equipment & material manufacturers and suppliers and associated members.

It was founded on January 18, 1928, by representatives of 22 highway construction firms who were concerned about the road-building situation, as it then existed in the state.

Shortly before that, Tennessee had launched a massive highway construction and improvement

program at the direction of Governor Austin Peay.

By 1928, many so-called “fly-by-night” firms were doing roadwork in Tennessee. Many of them were started by foremen who talked a friend into loaning them a little capital, obtained a few pieces of equipment and then secured bonding through agents who were interested in little more than the commission on the price of a policy.

At the same time, construction and materials standards were not uniform from one part of the state to the next. In many instances, specifications were left up to the state engineer on the site.

Because of the steady decline in standard practices and the uncertainty affecting contractor operations caused by misunderstandings between contractors and project engineers, a group of contractors decided to organize an association whose sole aim would be to promote better contracting and engineering conditions; to raise the personnel standards of the contractors and state engineers; to clarify specifications, and to secure the full cooperation of all Federal, State and Local Government agencies in the design and construction of the best possible transportation facility per tax dollar spent.

For 85 years, the Tennessee Road Builders Association has worked hard to meet the goals of its founders and the challenges of the ever-changing future of the highway construction industry. Training engineers is a vital part of that commitment.

Then, as now, the TRBA is convinced that good roads safe lives, time and money.

The TRBA wishes each applicant well.

