


AEROSPACE ENGINEERING COURSES FOR PHY: SPACE SCIENCE TRACK STUDENTS

PREREQUISITE FLOW CHART

ALL PREREQUISITES MUST BE COMPLETED WITH GRADES OF AT LEAST C MINUS


F = Fall Only, S = Spring Only

W = Request Prerequisite Waiver by Email: ase.advising@utexas.edu (Include EID and your intended course)