

- Courses are designed for the physical, mental moral economic, or civic development
- Only require approval of the local governing board
- Courses must be self-supporting
 - No general funds may be used
 - No apportionment granted
 - Fees may not exceed the cost of maintaining the
 - **Vivolasses**
 - college cedit cannot be issued

Let's Connect, This Summer!

