

The Condition of STEM 2013

National

The Condition of STEM 2013

ACT has been a leader in measuring college and career readiness trends for years. Each August, we release *The Condition of College & Career Readiness* (www.act.org/newsroom/data/2013), our annual report on the progress of the ACT-tested graduating class relative to college readiness. Nationally, 54.3% of the 2013 graduating class took the ACT® college readiness assessment. The continued increase of test takers enhances the breadth and depth of the data pool, providing a comprehensive picture of the current college readiness levels of the graduating class as well as offering a glimpse of the emerging national educational pipeline. It also allows us to review various aspects of the ACT-tested 2013 graduating class. This report reviews the graduating class in the context of STEM (Science, Technology, Engineering, Mathematics)-related fields. ACT is uniquely positioned to deliver this report for two key reasons. First is our commitment to science by the inclusion of subject-level science tests in our assessments. Second is a research-based measure of interests, the ACT Interest Inventory, with which we are able to determine student interest levels in specific STEM fields and, more importantly, readiness in math and science of those interested in STEM careers.

The report breaks the graduating class into four STEM-related cohorts:¹

1. Students who have an **expressed** and **measured** interest in STEM.
2. Students who have an **expressed** interest only.
3. Students who have a **measured** interest only.
4. Students with no interest in STEM.

Essentially, a student who has an **expressed** interest in STEM is choosing a major or occupation (out of the 294 listed in the Standard Profile Section of the ACT) that corresponds with STEM fields. A **measured** interest utilizes the ACT Interest Inventory, an inventory delivered with the ACT that determines inherent interest in different occupations and majors. The *College Choice Report* (www.act.org/collegechoice/13-14) details it is important to align students' expressed and measured interests relative to postsecondary enrollment. In this report, we will primarily review the academic achievement of students in each of these cohorts as measured by the ACT College Readiness Benchmarks.² Finally, we will look at academic achievement levels, particularly in math and science, by race/ethnicity, gender, parents' level of education, and educational aspirations.

Refining the Definition of STEM³

As ACT began to review how to properly define STEM for this report, we were struck by the inconsistency of definitions across the country. In order to maintain

consistency and offer states the opportunity to use this report as a baseline for state-level STEM initiatives, we needed to create areas within the STEM fields. This categorization gives states and their STEM councils the flexibility they need and provides a forum for a national discussion on definitions and categorizations. We hope this report sparks such a discussion. The table on page 26 describes how ACT chose to categorize STEM, based on the occupations and majors listed on the ACT. We determined four key areas:

1. **Science**—Includes majors and occupations in the traditional hard sciences, as well as sciences involving the management of natural resources. Also includes science education.
2. **Computer Science and Mathematics**—Includes majors and occupations in the computer sciences, as well as general and applied mathematics. Also includes mathematics education.
3. **Medical and Health**—Includes majors and occupations in the health sciences and medical technologies.
4. **Engineering and Technology**—Includes majors and occupations in engineering and engineering technologies.

The report will show achievement levels in each of these four areas on a national level. Also, by request of STEM councils around the country, we have included the actual number of students interested in specific majors and occupations. We do this so that STEM councils and other state officials can measure the numbers of students in specific major/occupational pipelines. This will assist them in documenting success of STEM initiatives that focus on generating interest in specific STEM fields.

ACT's Commitment to STEM

In spring 2014, ACT will launch ACT Aspire™, an assessment system for grades 3–10. ACT Aspire will offer the same subjects as the ACT: English, reading, math, science, and writing. Based on the ACT College and Career Readiness Standards and aligned to the Common Core State Standards, ACT Aspire will provide an early indicator of statewide college and career readiness. To complement the information in this report, ACT will create a STEM score for students testing within the ACT Aspire system, giving educators a much earlier look at the STEM pipeline in their state. Our hope is to help educators, parents, and STEM councils and organizations around the country broaden STEM opportunities for students at all levels. This is a critical step if the United States is to remain a world leader, and ACT is committed to research and assessment practices that make greater STEM opportunities for students a reality.

Key Findings

from the National *Condition of STEM* 2013 Report

- 1. Interest in STEM is high.** Almost half (48.3%) of students in the 2013 ACT-tested graduating class have an interest in STEM majors or occupations. While these are encouraging numbers, more must be done to *keep* these students engaged in STEM fields.
 - 23.4% of students had an **expressed** interest only in STEM. Intervention strategies for the students with an expressed interest only allow students to understand what takes place in a specific major or occupation and defines an educational plan for the student.
 - 8.5% of students had a **measured** interest only in STEM. ACT Interest Inventory results suggest an inherent interest in a STEM major or occupation, yet they have not expressed an interest in pursuing a STEM major. A wider net must be cast with the goal of guiding and nurturing students with an expressed and/or measured interest so they can understand how to experience success in STEM fields. More must be done to identify and foster this interest earlier in students' educational experiences.
- 2. Achievement levels in math and science are highest when expressed and measured interest match.** ACT's *College Choice Report, Part 1*, released in November 2013, showed the importance an expressed and measured interest match has on students' progression into postsecondary education. We see the same influence on achievement levels in STEM. Across all four STEM areas, student achievement was highest for those with both expressed and measured interest, typically followed by expressed only and ending with measured only. Students interested in Engineering and Technology were most likely to meet the math and science Benchmarks. Overall Benchmark attainment percentages are consistent between expressed and measured interest, except in the area of math, meaning academically the difference between these groups is in math, not science. This raises the question of whether math proficiency dampens student interest or, more importantly, if it impacts whether a student enters any of the STEM fields.
- 3. Surprisingly, more female than male students are interested in STEM, although the opposite is true among higher-achieving students.** The overall percent of females interested in STEM majors and occupations is a surprising 46%, of which the largest percentage (24%) are interested in nursing (LPN and BS/RN). Across all four STEM areas, however, males consistently outperformed females in math and science, with the exception of the females interested in Engineering and Technology. Females were more prevalent in the expressed and measured cohort, suggesting they have an inherent interest in STEM fields, which contradicts the low representation of women in the STEM fields.
- 4. The academic achievement gap that exists in general for ethnically diverse students is even more pronounced among those interested in the STEM fields.** With the exception of Asian students, 61% of whom were interested in STEM, the number of ethnic minority students (African American, Hispanic, and Native American) interested in STEM fields is low, as are their achievement levels in math and science. Among African American students interested in STEM, the vast majority have an expressed interest only. Among measured interest only students, Hispanic students have a greater representation than other minority groups. A real opportunity exists for a meaningful discussion with these students on what STEM careers entail in terms of educational planning and achievement.
- 5. Students interested in STEM have higher educational aspirations, and their parents are more likely to have attended college than those not interested in STEM.** There are significant differences in math and science achievement levels for students interested in attaining an associate's degree or lower versus those aspiring to attain a bachelor's degree or higher. A similar trend occurs in terms of parents' level of education, with significant differences in achievement levels in math and science occurring as parents' level of education increases. ACT's *The Condition of College and Career Readiness 2013: First-Generation Students* report, released in November 2013, also found troubling levels of academic achievement for first-generation students. Those first-generation students who are interested in STEM have only slightly higher achievement levels in both math and science. Essentially, stronger and earlier support structures and interventions related to career and educational planning and academic preparedness are needed to see real differences in these still-troubling numbers.

National STEM Report

Attainment of College and Career Readiness

Expressed and Measured Interest

- 1,799,243 graduates, an estimated 54% of the graduating class, took the ACT.*
- 293,306 graduates have an expressed and measured interest in STEM.

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Subject

Expressed Interest Only

- 421,585 graduates have an expressed interest only in STEM.

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Subject

Measured Interest Only

- 153,303 graduates have a measured interest only in STEM.

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Subject

No Interest

- 931,049 graduates have no interest in STEM.

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Subject

	English	Reading	Mathematics	Science	All Four
Nation	61%	41%	38%	31%	22%

* Totals for graduating seniors were obtained from *Knocking at the College Door: Projections of High School Graduates*, 8th edition.
 © December 2012 by the Western Interstate Commission for Higher Education.
 Note: Percents in this report may not sum to 100% due to rounding.

National STEM Report

Attainment of College and Career Readiness

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

National STEM Report

Attainment of College and Career Readiness

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

* Race/ethnicity categories changed for the 2010–2011 academic year to reflect updated US Department of Education reporting requirements.

National STEM Report

Attainment of College and Career Readiness

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Science

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Science

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

* Race/ethnicity categories changed for the 2010–2011 academic year to reflect updated US Department of Education reporting requirements.

Science

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Science

Majors/Occupations

Science Majors/Occupations	National	
	Expressed and Measured Interest	Expressed Interest Only
Agronomy and Crop Science	408	783
Animal Sciences	3,316	5,011
Astronomy	2,166	894
Atmospheric Sciences and Meteorology	937	948
Biochemistry and Biophysics	10,545	6,425
Biology, General	19,327	12,665
Cell/Cellular Biology	4,306	3,071
Chemistry	7,540	4,432
Ecology	1,037	696
Environmental Science	1,053	1,187
Food Sciences and Technology	372	1,031
Forestry	509	1,241
Genetics	2,654	1,545
Geological and Earth Sciences	1,408	907
Horticulture Science	209	285
Marine/Aquatic Biology	7,377	5,036
Microbiology and Immunology	2,210	1,120
Natural Resources Conservation, General	823	1,127
Natural Resources Management	270	528
Physical Sciences, General	3,036	2,266
Physics	3,612	2,141
Science Education	670	522
Wildlife and Wildlands Management	1,648	2,981
Zoology	5,965	4,535

Computer Science and Mathematics

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Computer Science and Mathematics

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

* Race/ethnicity categories changed for the 2010–2011 academic year to reflect updated US Department of Education reporting requirements.

Computer Science and Mathematics

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Computer Science and Mathematics

Majors/Occupations

Computer Science and Mathematics Majors/Occupations	National	
	Expressed and Measured Interest	Expressed Interest Only
Actuarial Science	122	789
Applied Mathematics	473	1,571
Business/Management Quantitative Methods, General	571	5,594
Computer and Information Sciences, General	2,253	5,306
Computer Network/Telecommunications	820	2,556
Computer Science and Programming	6,137	11,916
Computer Software and Media Application	1,520	4,875
Computer System Administration	368	1,143
Data Management Technology	82	392
Information Science	184	512
Management Information Systems	167	1,521
Mathematics Education	571	4,197
Mathematics, General	855	3,099
Statistics	129	816
Webpage Design	301	1,659

Medical and Health

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Medical and Health

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

* Race/ethnicity categories changed for the 2010–2011 academic year to reflect updated US Department of Education reporting requirements.

Medical and Health

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Medical and Health

Majors/Occupations

Medical and Health Majors/Occupations	National	
	Expressed and Measured Interest	Expressed Interest Only
Athletic Training	6,147	17,331
Chiropractic (Pre-Chiropractic)	833	1,439
Dentistry (Pre-Dentistry)	4,718	8,165
Emergency Medical Technology	1,646	2,690
Food and Nutrition	593	2,864
Health/Medical Technology, General	5,286	6,782
Medical Laboratory Technology	1,353	1,219
Medical Radiologic Technology	3,752	6,461
Medicine (Pre-Medicine)	40,366	32,334
Nuclear Medicine Technology	294	370
Nursing, Practical/Vocational (LPN)	3,615	8,292
Nursing, Registered (BS/RN)	31,806	52,564
Optometry (Pre-Optometry)	1,173	1,520
Osteopathic Medicine	268	235
Pharmacy (Pre-Pharmacy)	9,657	11,631
Physical Therapy (Pre-Physical Therapy)	9,851	20,967
Physician Assisting	3,136	3,687
Respiratory Therapy Technology	247	472
Surgical Technology	2,744	2,261
Veterinarian Assisting/Technology	1,537	2,635
Veterinary Medicine (Pre-Vet)	7,861	7,449

Engineering and Technology

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates by ACT College Readiness Benchmark Attainment and Subject

Percent of 2013 ACT-Tested High School Graduates by Number of ACT College Readiness Benchmarks Attained

Engineering and Technology

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Race/Ethnicity and Subject*

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Gender and Subject

* Race/ethnicity categories changed for the 2010–2011 academic year to reflect updated US Department of Education reporting requirements.

Engineering and Technology

Majors/Occupations

Expressed and Measured Interest

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Expressed Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Measured Interest Only

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Educational Aspirations and Subject

Percent of 2013 ACT-Tested High School Graduates Meeting ACT College Readiness Benchmarks by Highest Parental Education Level

Engineering and Technology

Majors/Occupations

Engineering and Technology Majors/Occupations	National	
	Expressed and Measured Interest	Expressed Interest Only
Aeronautical/Aerospace Engineering Technology	848	1,081
Aerospace/Aeronautical Engineering	6,377	7,384
Agricultural/Bioengineering	467	884
Architectural Drafting/CAD Technology	319	1,206
Architectural Engineering	1,246	3,938
Architectural Engineering Technology	211	707
Architecture, General	1,971	9,110
Automotive Engineering Technology	743	3,194
Biomedical Engineering	5,296	4,020
Chemical Engineering	5,773	5,283
Civil Engineering	3,130	9,052
Civil Engineering Technology	281	749
Computer Engineering	3,430	8,155
Computer Engineering Technology	1,205	3,564
Construction Engineering/Management	691	3,221
Construction/Building Technology	193	921
Drafting/CAD Technology, General	284	926
Electrical, Electronic, and Communication Engineering	3,413	7,862
Electrical/Electronics Engineering Technology	841	2,197
Electromechanical/Biomedical Engineering Technology	205	187
Engineering (Pre-Engineering), General	7,653	14,185
Engineering Technology, General	1,274	3,135
Environmental Control Technologies	91	140
Environmental Health Engineering	944	1,199
Industrial Engineering	589	2,024
Industrial Production Technologies	88	306
Mechanical Drafting/CAD Technology	274	881
Mechanical Engineering	9,869	21,892
Mechanical Engineering Technology	862	2,156
Military Technologies	694	2,072
Nuclear Engineering	1,165	1,114
Quality Control and Safety Technologies	17	66
Surveying Technology	28	83

ACT STEM Research

As a nonprofit educational research organization, ACT is committed to producing research that focuses on key issues in education and workforce development. Our goal is to serve as a data resource. We strive to provide policymakers with the information they need to inform education and workforce development policy and to give educators the tools they need to lead more students toward college and career success. What follows are some of ACT's recent and most groundbreaking research studies related to STEM. To review these studies, go to www.act.org/research/summary.

ACT National Curriculum Survey®

The ACT National Curriculum Survey is a nationwide survey of educational practices and expectations. Conducted every three to five years by ACT, the

survey collects data about what entering college students should know and be able to do to be ready for college-level coursework in English, math, reading, and science. The survey can be found at www.act.org/research-policy/national-curriculum-survey.

STEM Educator Pipeline: Doing the Math on Recruiting Math and Science Teachers

This report uses data from the ACT college readiness assessment to examine the feasibility of producing 100,000

high-quality math and science teachers in the next decade and finds that there is an insufficient number of graduates interested in and capable of math and science teaching to meet the 100,000 high-quality teacher goal. The report can be found at www.act.org/research/policymakers/reports/stempipeline.html.

The Condition of College & Career Readiness

Using ACT scores and the ACT College Readiness Benchmarks,

The Condition of College & Career Readiness 2013 provides a series of graphics highlighting the college and career readiness of the ACT-tested high school class of 2013. This report is updated annually, and the 2013 report can be found at www.act.org/newsroom/data/2013.

College Choice Report, Part 1: Preferences and Prospects

The *College Choice Report* provides enrollment managers and other college administrators with information about student patterns during the college choice

process of the 2013 high school graduates who took the ACT. The focus of this year's report is students' selection of a college major or program of study. The report can be found at www.act.org/collegechoice/13-14.

STEM Resources

ACT has connected with state STEM councils across the country to identify valuable STEM-related resources. These are the top resources suggested by STEM experts.

STEM Premier™

STEM Premier is a virtual platform that connects STEM students with higher education and the workforce. Students can showcase their skills, get ranked and rated, receive guidance, and find STEM scholarships while colleges, technical schools, and corporations can identify, track, and recruit STEM Premier talent.

www.stempremier.com

National Science Foundation

The National Science Foundation is an independent federal agency created by Congress in 1950 to promote the progress of science; to advance national health, prosperity, and welfare; and to secure national defense.

www.nsf.gov

STEMconnector®

STEMconnector®

STEMconnector is the one-stop shop for keeping up with trends in STEM education. Its website features profiles of all 50 states

and more than 6,000 organizations and an informative blog. STEMconnector sends a free daily newsletter, the STEMdaily®, to more than 12,000 thought leaders.

www.stemconnector.org

Projections of Jobs and Education Requirements Through 2018

This report from the Georgetown University Center on Education and the Workforce connects education and training to careers.

www9.georgetown.edu/grad/gppi/hpi/cew/pdfs/fullreport.pdf

USA Science and Engineering Festival

The USA Science and Engineering Festival attracts thousands of K–12 students, parents, teachers, and STEM professionals in the largest national celebration of STEM. The third annual conference will be held April 24–27, 2014, in Washington, DC.

www.usasciencefestival.org

USNews.com

USNews.com has comprehensive coverage on STEM trends in education and careers. Its national leadership conference, US News STEM Solutions, is where employers and educators meet to effect change, take action, and make an impact.

www.usnews.com/news/stem-solutions

ACT-Defined STEM Majors and Occupations by Area

Science Majors/Occupations

Agronomy and Crop Science
 Animal Sciences
 Astronomy
 Atmospheric Sciences and Meteorology
 Biochemistry and Biophysics
 Biology, General
 Cell/Cellular Biology
 Chemistry
 Ecology
 Environmental Science
 Food Sciences and Technology
 Forestry
 Genetics
 Geological and Earth Sciences
 Horticulture Science
 Marine/Aquatic Biology
 Microbiology and Immunology
 Natural Resources Conservation, General
 Natural Resources Management
 Physical Sciences, General
 Physics
 Science Education
 Wildlife and Wildlands Management
 Zoology

Computer Science and Mathematics Majors/Occupations

Actuarial Science
 Applied Mathematics
 Business/Management Quantitative Methods, General
 Computer and Information Sciences, General
 Computer Network/Telecommunications
 Computer Science and Programming
 Computer Software and Media Application
 Computer System Administration
 Data Management Technology
 Information Science
 Management Information Systems
 Mathematics Education
 Mathematics, General
 Statistics
 Webpage Design

Medical and Health Majors/Occupations

Athletic Training
 Chiropractic (Pre-Chiropractic)
 Dentistry (Pre-Dentistry)
 Emergency Medical Technology
 Food and Nutrition
 Health/Medical Technology, General

Medical Laboratory Technology
 Medical Radiologic Technology
 Medicine (Pre-Medicine)
 Nuclear Medicine Technology
 Nursing, Practical/Vocational (LPN)
 Nursing, Registered (BS/RN)
 Optometry (Pre-Optometry)
 Osteopathic Medicine
 Pharmacy (Pre-Pharmacy)
 Physical Therapy (Pre-Physical Therapy)
 Physician Assisting
 Respiratory Therapy Technology
 Surgical Technology
 Veterinarian Assisting/Technology
 Veterinary Medicine (Pre-Vet)

Engineering and Technology Majors/Occupations

Aeronautical/Aerospace Engineering Technology
 Aerospace/Aeronautical Engineering
 Agricultural/Bioengineering
 Architectural Drafting/CAD Technology
 Architectural Engineering
 Architectural Engineering Technology
 Architecture, General
 Automotive Engineering Technology
 Biomedical Engineering
 Chemical Engineering
 Civil Engineering
 Civil Engineering Technology
 Computer Engineering
 Computer Engineering Technology
 Construction Engineering/Management
 Construction/Building Technology
 Drafting/CAD Technology, General
 Electrical, Electronic, and Communication Engineering
 Electrical/Electronics Engineering Technology
 Electromechanical/Biomedical Engineering Technology
 Engineering (Pre-Engineering), General
 Engineering Technology, General
 Environmental Control Technologies
 Environmental Health Engineering
 Industrial Engineering
 Industrial Production Technologies
 Mechanical Drafting/CAD Technology
 Mechanical Engineering
 Mechanical Engineering Technology
 Military Technologies
 Nuclear Engineering
 Quality Control and Safety Technologies
 Surveying Technology

National STEM Report

Endnotes

1. Students were assigned to one of four STEM cohorts: Expressed and Measured, Expressed Only, Measured Only, or No STEM Interest. These cohorts were based on the pairing of Expressed and Measured STEM interest types, where:

- Students with expressed STEM interest planned on a STEM major or occupation following high school.
- Students with measured STEM interest had a highest ACT Interest Inventory score in Science or had a highest ACT Interest Inventory score in Technology and a second-highest score in Science.

Within each STEM cohort, students were also assigned to one of four STEM areas: Science, Computer Science and Mathematics, Medical and Health, or Engineering and Technology. STEM areas for students in the Expressed and Measured Interest cohort and the Expressed Interest Only cohort were based on the STEM area of students' planned major. If planned major was not STEM, then the STEM area of their planned occupation was used. For students in the Measured Interest Only cohort, STEM area was based on a crosswalk between ACT Interest Inventory score profile and planned major. The crosswalk was created from a national sample of undergraduate students with a declared major and a grade point average of at least 2.0. (For more information about the crosswalk, go to www.act.org/emtrends/12/interestmajor.html.) By definition, students in the No STEM Interest cohort could not be assigned a STEM area.

2. The ACT College Readiness Benchmarks are scores on the ACT subject area tests that represent the level of achievement required for students to have a 50% chance of obtaining a B or higher or about a 75% chance of obtaining a C or higher in corresponding credit-bearing first-year college courses. Based on a nationally stratified sample, the Benchmarks are median course placement values for these institutions and represent a typical set of expectations. The ACT College Readiness Benchmarks are:

College Course	Subject Area Test	ACT College Readiness Benchmark
English Composition	English	18
Social Sciences	Reading	22
College Algebra	Mathematics	22
Biology	Science	23

3. When individuals register for the ACT, they are asked to choose a college major they plan to enter as well as an occupational choice from a list of 294 major and occupational titles. Of these 294 titles, 93 have been identified as STEM related. Assignment of ACT titles to STEM titles was conducted by an expert panel of ACT staff members with knowledge of labor market trends and postsecondary academic programs. Panel decisions were informed by three sources of information: (1) STEM-designated occupations from the US Bureau of Labor Statistics (BLS), (2) STEM-designated degree programs from US Immigration and Customs Enforcement (ICE), and (3) ACT Interest Inventory score profiles for students planning to enter the major/occupation. ACT titles were assigned to STEM when both the corresponding BLS and ICE titles were included in STEM or when the corresponding BLS title was included in STEM and the profile of measured interests of students planning to enter this occupation peaked on the Science and Technology scale. These two guidelines accounted for 89 of the 93 ACT titles assigned to STEM. The remaining four titles were assigned to STEM based on the judged intensiveness of their math and science coursework (major) or work tasks (occupation). ACT titles in the Social Sciences were excluded from this STEM list because many STEM taxonomies do not include majors and occupations in this field.

ACT is an independent, nonprofit organization that provides assessment, research, information, and program management services in the broad areas of education and workforce development. Each year, we serve millions of people in high schools, colleges, professional associations, businesses, and government agencies, nationally and internationally. Though designed to meet a wide array of needs, all ACT programs and services have one guiding purpose—helping people achieve education and workplace success.

This report can be found at
www.act.org/stemcondition

