
PLTW Engineering

Empower your students to step
into the role of an engineer.

From launching space explorations to delivering safe, clean water to communities, engineers find
solutions to pressing problems and turn their ideas into reality.

Through course offerings like Computer Integrated Manufacturing, Environmental Sustainability,
and Civil Engineering and Architecture, PLTW Engineering empowers students in grades 9-12
to step into the role of an engineer, adopt a problem-solving mindset, and make the leap from
dreamers to doers.

The program engages students in collaborative, real-world activities like working with a client
to design a home, programming electronic devices or robotic arms, or exploring algae as a
biofuel source. As students work together to design and develop solutions to local and global
challenges, they engage in problem-solving strategies and critical and creative thinking. And by
pushing themselves to rework and refine their projects, PLTW Engineering students learn that
perseverance is key to learning and innovation.

The program’s sequence of courses empowers students to develop in-demand knowledge and
skills they’ll use in high school and for the rest of their lives, on any career path they take. A few
ways PLTW Engineering students are applying their learning to make a difference:

•	 Developing safety improvements for infant car seats

•	 Transforming a vintage Airstream trailer into a green teachers lounge

•	 Designing a wilderness search-and-rescue system

•	 Blending passions for design and music through a career in custom-guitar manufacturing

•	 Inventing a product that’s now for sale through an international robotics company

Just imagine what your students can do.

For PLTW Engineering course
descriptions, standards alignment, and
more information, visit
pltw.org/engineering.

I can only encourage

other students to take

PLTW courses, challenge

themselves, and

remember that no goal

is unattainable.

“

”

3939 Priority Way South Drive, Suite 400
Indianapolis, IN 46240

877.335.PLTW

pltw.org

