

STEM studies - the gender differences

A recent report from the Australian Council for Educational Research explored gender differences in relation to STEM participation, achievement and engagement. Below are some of the percentages by gender.

