


2024 Calendar for FY25 Budget Development

Approved 11.14.2023

January 9, 6:30 PM	School Board Meeting	RCHS Auditorium	Superintendent's Informational Presentation of Governor's Budget FY25
January 16, 6:30 PM	School Board Work Session	SBO Conference Room	Budget Work Session
February 13, 6:30 PM	School Board Meeting/School Board & BOS Joint Meeting	RCES Gym	Budget Work Session
March 12, 6:30 PM	School Board Meeting	RCES Gym	School Board's Public Hearing on the FY 25 Budget/Possible Adoption of Budget
March 19, 6:30 PM	School Board Work Session	SBO Conference Room	School Board Work Session (If needed) Last Opportunity to Approve Budget
June 11, 6:30 PM	School Board Meeting	RCHS Auditorium	Final Adjustments and Adoption of FY25 Budget
Superintendent will deliver copies of FY25 Budget to County Administrator for distribution to the Board of Supervisors by March 31, 2:00 PM			
April 15, 7:00 PM	Board of Supervisors Budget Meeting	RCES Gym	Board of Supervisors Public Hearing on the FY25 Budget (School and County)
April 22, 7:00 PM	Board of Supervisors Budget Meeting	Rappahannock County Courthouse	Action on School Board Budget
May 6, 2:00 PM	Board of Supervisors Meeting	Rappahannock County Courthouse	Action/Discussion on FY25 Budget (If needed)
May 13, 7:00 PM	Board of Supervisors Budget Meeting	Rappahannock County Courthouse	Consider Adopting FY25 Budget, Tax Rates, and Approp. (School and County)
May 15, 7:00 PM	Board of Supervisors Budget Meeting	Rappahannock County Library	Consider Adopting FY25 Budget, Tax Rates, and Approp. (School and County) Last Opportunity to Adopt FY25 School Budget (May 15 deadline)
June 3, 2:00 PM	Board of Supervisors Meeting	Rappahannock County Courthouse	Adopt County Budget, Tax Rates, and Approp. (If needed)

Note: Regular Meetings are in bold.

The above dates and times are subject to change. Additional meetings may be called as needed.

The Superintendent will meet with staff on budget input during the months of November and December.