

Primary Engineer Programmes
...the first step®

IF YOU WERE an ENGINEER WHAT WOULD YOU DO?®

Engineering is a diverse and exciting field open to more young people than is often thought. 'If you were an engineer, what would you do?' is a free annual, national, competition that celebrates every single entry!

PRIMARY ENGINEER® LEADERS AWARD COMPETITION

One of our national competitions, the Leaders Award, asks the question; **"If you were an engineer, what would you do?®"**

The competition encourages pupils from the ages of 3-19 across the UK to identify problems in the world around them and come up with creative solutions for them, embedding within them through the whole process that creative problem solving is a key part of being an engineer.

This helps kickstart an interest and passion for engineering and through our industry partners we are able to introduce pupils to the real life professionals that lead the industry forward, giving them first-hand experience of what it means to be an engineer.

Every pupil who takes part receives a graded certificate from a real life engineer!

GET INVOLVED

Register to access the lesson plans, pupil log-books, guides, curriculum mappings and entry submission information. Resources are also available in Welsh. When you register you can access the live online engineer interview schedule to book.

We can accept entries to this year's competition up to 22nd March 2023.

Register here: www.leadersaward.com

ENGINEERS IN THE MAKING

@LEADERSAWARD

WWW.LEADERSAWARD.COM