

OHIO SCHOOLS COUNCIL

OHIO SCHOOLS COUNCIL

ANNUAL REPORT

2023-24

**A JOURNEY OF
COLLABORATION
AND GROWTH: OSC
CELEBRATES A MILESTONE**

The Impact of 300 Members

DR. WILLIAM J. ZELEI
Executive Director

300+

OSC Members

20

New Members

562

Network Meeting Attendees

The Impact of 300 Members

Dear Members and Partners,

Welcome back to what we all hope will be another successful school year for students. I hope that you and your staff had a restful and renewing summer break.

As we close Fiscal Year 24 and begin the 2024-25 School Year, the Ohio Schools Council (OSC) wants to recommit itself to supporting you, your leadership team, professional and support staff, students, families and community. We are committed to providing you with organizational programming and support, and our partners and vendors are committed to providing the products and services that you need to most effectively and efficiently meet the needs of your community. We appreciate the opportunity to support you in your work!

I am pleased to share that the Ohio Schools Council has reached a significant milestone in the Fiscal Year 24—300 members. This achievement highlights the trust and value our districts place in the OSC's collaborative efforts and cost-saving programs.

A Journey of Collaboration and Growth

Since our founding in 1986, the OSC has been dedicated to providing cost-effective solutions to Ohio school districts. Through cooperative purchasing and shared services, our member districts have been able to leverage collective buying power, securing better prices on essential goods and services. Our programs, including natural gas and electricity purchasing, insurance solutions, professional networking, pre-bid contracts, and so much more have continually evolved to meet the changing needs of our members.

The Impact of 300 Members

The addition of our 300th member significantly strengthens our ability to negotiate better deals and offer more comprehensive services. In today's challenging economic climate, this collective strength is crucial in helping schools maximize their budgets without compromising the quality of education. Each new member enhances our capacity to provide exceptional value and support across Ohio's educational landscape.

A Vision for the Future

As we look ahead, the OSC remains committed to expanding our services and fostering even greater collaboration among Ohio's school districts. We are exploring new avenues for cost savings, such as broadening our pre-bid offerings and enhancing professional development and networking opportunities. Our goal is to continue evolving to meet the needs of our members while providing even greater value and support.

With a solid financial foundation and a focus on delivering cost-saving programs, the OSC is dedicated to helping districts maximize their budgets and reinvest savings into educational priorities. Our continued growth and innovation reflect our unwavering commitment to supporting the needs of our members.

Please contact me if there is anything that we can do to further your work on behalf of the students of Ohio.

Sincerely,
Dr. William Zelei
Executive Director
Ohio Schools Council

Our Team

William J. Zelei
Executive Director

Dennis L. Allen
Assistant Executive Director

Dennis Honkala
Assistant Executive Director

Chad Welker
Director of Business Services

Barb DelRosso
Utilities Manager

Jean Esther
Administrative Assistant

Sharon Finn
Administrative Assistant

Teri Hedrick
Administrative Assistant

Leah Nemeth
Marketing Manager

Tami Perkins
Administrative Assistant

Denny Recker
Regional Liaison

Kelly Rocco
Program Manager

Thomas Robey
Regional Liaison

Paul Smith
Regional Liaison

Diane Ward
LEEMC Program Manager

Not pictured:
Kay Cook, Food Service Coordinator

The Impact of 300 Members:

OSC DELIVERS MILLIONS IN ENERGY SAVINGS WHILE CHAMPIONING FAIR RATES AND LONG-TERM STABILITY FOR SCHOOLS

The OSC offers a **range of utility programs** designed to **drive down costs, stabilize pricing, and advocate for the best interests of its members**. Through initiatives like the Power4Schools (P4S) Electricity Program and long-standing Natural Gas program, OSC has enabled districts across northern Ohio to achieve substantial savings on their utility bills.

SIGNIFICANT SAVINGS

Since 2020, through the OSC partnership in the P4S Electricity program, districts have **saved an average of 45% per kWh, amounting to over \$52 million in electricity savings**. In this same period, districts in the OSC Natural Gas program have **saved an additional \$9.5 million**. These programs are designed to provide members with **long-term cost stability, flexibility and savings**.

ADVOCACY AND PROTECTIONS

In addition to **delivering significant cost reductions**, OSC's Utility Audits have **recovered more than \$925,000** in erroneous charges from First Energy's rates and tariffs since 2020. These ongoing audits ensure that districts are **protected from overcharges and receive refunds** where applicable, reinforcing OSC's commitment to safeguarding members' finances.

OSC is also dedicated to advocating for its members at the PUCO (Public Utilities Commission of Ohio) regulatory level. This year, the **OSC has committed \$75,000** to challenge proposed transportation rate and tariff increases from Dominion-Enbridge Gas Ohio. This continues our long-standing track record of **opposing unfair tariff and transportation rate hikes**. Last year **we dedicated \$75,000 to successfully challenge Columbia Gas of Ohio's unfair tariff and rate hikes at the PUCO**.

Our tough negotiating strategies have provided additional protections through our utility programs, **ensuring districts always get the best deal available**.

The Impact of 300 Members:

DYNAMIC NETWORK MEETINGS KEEP MEMBERS CONNECTED

The **OSC** offers **five distinct types of networking meetings** tailored for Food Service Supervisors, Transportation Supervisors, Maintenance Supervisors, Business Managers, and Safety and Security professionals. These meetings, with **attendance often surpassing 100 engaged professionals (in-person and virtual)**, have become even more impactful this year, fostering collaboration and knowledge-sharing among member districts. Each session covers critical legislative updates, compliance issues, and the latest information from the Ohio Department of Education and Workforce. Additionally, participants discuss best practices, emerging trends, and innovative solutions to common challenges in education. The topics are carefully selected by network participants and **further enhanced by a digital discussion board and shared drive**, ensuring that the content is both practical and valuable for all attendees.

Meetings Held

24

In-Person and Virtual Attendees

1,500 +

OHIO SCHOOLS COUNCIL

Year in Review

2023-24

MEMBERSHIP GROWTH

OSC welcomes 20 new members!

TOTAL MEMBERS

302

STUDENTS SERVED

600,000+

NEW MEMBERS

20

AFFILIATE MEMBERS

29

COUNTIES SERVED

43

New Members: Adams County Ohio Valley Local Schools, Beacon Hill Community School, Case Western Reserve University/CWRU, East Holmes Local Schools, Eaton Community Schools, Fredericktown Local School District, Lorain Metropolitan Housing Authority, Louisville City Schools, McDonald Local Schools, Morrow County Board of DD, North Canton City Schools, Northwest Local School District (Stark), Old Fort Local School District, Sandy Valley Local Schools, Southington Local Schools, SPIRE Institute and Academy, Three Rivers Local School District, Townsend Community School, Tri-County Career Center and Youngstown Community School

NO CAPITAL INVESTMENT REBATE PROGRAMS

Easy ways districts earn cash back.

TOTAL NO CAPITAL INVESTMENT REBATES:

\$269K+

\$177K

ELECTRICITY AUDIT REBATES

\$11K

DEMAND RESPONSE REBATES

\$38K

HOME DEPOT REBATES

\$11K

CELL PHONE TOWER REVENUE SHARING REBATES

\$32K

CAFETERIA ESSENTIALS REBATES

DISCOUNTED SUPPORT PROGRAMS

Volume discounts. Increased Savings.

37 PARTICIPATING DISTRICTS

166 VENDORS REPRESENTED

\$108K TOTAL SALES

OSC eBuy
Cooperative Purchasing Portal

EVAS/EPAS PROGRAM

\$395k in savings

107

buses and vans sold at competitive prices

2.5 million

GALLONS OF DIESEL & GASOLINE PURCHASED

DISCOUNTED SUPPORT PROGRAMS

Exciting facts & figures...
from 2023-24.

LAKE ERIE EDUCATIONAL MEDIA CONSORTIUM (LEEMC)

30K+
BOOKS PURCHASED

\$88,664
IN SAVINGS

OSC districts **SAVED**
\$24K+
in Computer Technician Services

385 **\$22K+**

LEGAL HOTLINE HOURS PURCHASED

in legal fee savings

OSC discounts up to 15-20% off average hourly attorney rate.

101 LIFE INSURANCE MEMBERS

\$2.1 million savings

in total annual premiums

3 HEALTH ALLIANCE MEMBERS

SAVED
\$91K
in annual premiums

The OSC is pleased to provide expert support for schools aiming to enhance their building safety programs. Our trained staff is ready to assist with planning, assessments, and a wide range of training services—all available at an affordable hourly rate.

SAFETY PLANNING:
907 buildings served

SAFETY ASSESSMENTS:
14 expert assessments performed

SAFETY TRAININGS:
25 successful safety trainings performed

DISCOUNTED SUPPORT PROGRAMS

Volume discounts. Increased Savings.

OSC and other Ohio cooperative agencies' relationships with the Association of Educational Purchasing Agencies (AEPA) combines the purchasing power of 30 states to offer locally-bid and national pricing on even more quality products and premier services!

We're seeing unprecedented growth.

OSC UTILITY PROGRAMS

Savings. Advocacy. Protective Covenants.

Savings: OSC's robust utility programming has saved districts an average of 45% per kWh on electricity bills, with electric savings exceeding \$52 million and natural gas savings totaling \$9.5 million since 2020. Additionally, over \$925,000 has been recovered through auditing First Energy's rates and tariffs.

Advocacy: Beyond savings, OSC actively challenges utility transportation rate hikes, committing \$75,000 this year to oppose Dominion-Enbridge Gas Ohio's proposed increases, demonstrating our commitment to protecting districts from unnecessary financial strain.

Protective Covenants: In a landscape of fluctuating rates, OSC's proactive interventions aim to shield districts from the financial impact of rate hikes, providing long-term stability and support that goes beyond just pricing.

The impact of 300 members...

As we move forward with a strong financial foundation and a dedication to delivering cost-saving programs, the Ohio Schools Council remains focused on empowering districts to maximize their budgets and reinvest savings into educational priorities. Our ongoing growth and innovation reflect an unwavering commitment to evolving with the needs of our members and driving continuous improvement in the services we provide.

2023-24 FINANCIALS

GENERAL FUND: ENDING CASH BALANCE

\$9,843,656

GENERAL FUND: REVENUE AND EXPENSES

AGENCY FUND: ENDING CASH BALANCE

\$3,513,485

AGENCY FUND: REVENUE AND EXPENSES

OSC GENERAL FUND:

In FY24, the OSC achieved significant savings while expanding leadership and strategic initiatives. Our focus on listening, collaboration, and program improvement, combined with daily district support, led to strong growth. OSC now serves 302 districts and educational institutions across 43 counties, adding 20 new members.

Thanks to input from Advisory Committees and member recommendations, we launched several new programs, including innovative HVAC solutions, single-ply roofing, equipment rental services, paving, and a pre-bid program for door, window, and security film solutions. We hosted multiple District Membership Review Meetings and expanded Networking Meetings, connecting over 500 business managers and supervisors across various sectors. Supported by the Ohio Department of Education and Workforce, these sessions encouraged best practices and solutions through both in-person and virtual formats.

OSC has saved districts an average of 45% per kWh on electricity, with over \$52 million in electric savings and \$9.5 million in natural gas savings since 2020. Additionally, OSC has recovered more than \$925,000 in erroneous charges through audits of First Energy's rates and tariffs since the program's inception. This year, we've committed \$75,000 to challenge proposed Dominion-Enbridge Gas Ohio rate increases, ensuring fair energy costs and long-term stability for our members.

Various rebate and revenue-sharing programs, such as the Home Depot Rebate, Demand Response, Cafeteria Essentials, Cell Phone Tower Revenue Sharing and Electricity Audit Programs, have delivered substantial returns, allowing districts to reinvest savings into their budgets. Together, these programs have provided \$283K in refunds to our districts this year, exemplifying our commitment to financial stewardship and the continuous support of our members.

In Fiscal Year 24, the OSC General Fund had Revenues of \$2,880,869 and Expenses of \$2,321,046. This resulted in a General Fund Year End Balance of \$9,843,656.

OSC AGENCY FUND:

In Fiscal Year 24 the OSC Agency Fund continued to handle the normal receipts and expenditures of the Natural Gas Program and Life Insurance Program. In FY 24, the Agency Fund had Revenues of \$20,322,579 and Expenditures of \$19,651,816.

2023-24 Ohio Schools Council - Advisory Committee & Board

2023-24 OSC Board of Directors

Franco Gallo, Chairperson
ESC of Lorain County

Robert Hlasko, Vice Chair Person
ESC of Medina County

Jack Thompson, Past Chairperson
Perry Local Schools-Lake

Fred Bolden, Director
Solon City Schools

Andrea Celico, Director
Cuyahoga Falls City Schools

David Heflinger, Director
Field Local Schools

Robert Mengerink, Director
ESC of Northeast Ohio

Marty Motsco, Director
Retired

Roxann Ramsey-Caserio, Director
North Ridgeville City Schools

Tracy Wheeler, Director
Berea City Schools

2023-24 Advisory Committee (Central)

Steve Breckner, Business Manager
Strongsville City Schools

Dave Chambers, Treasurer
Medina City Schools

Tom Dreiling, Assistant Superintendent
Independence Local Schools

Aaron Ereditario, Business Manager
Bay Village City Schools

Jeffrey Grosse, Business Manager
Shaker Heights City Schools

Mike Householder, Business Manager
Tallmadge City Schools

David Kocovar, Business Manager
Westlake City Schools

Bradley Leyer, Business Manager
Wickliffe City Schools

Greg Markus, Treasurer
Rocky River City Schools

Ryan O'Cull, Business Manager
Medina City Schools

Steve Wood, Superintendent
Tallmadge City Schools

2023-24 Advisory Committee (East)

Terry Armstrong, Treasurer
Newton Falls Ex Vill Schools

Mark Bello, Treasurer
Girard City Schools

Ryan Cene, Treasurer
Struthers City Schools

Steve Chiaro, Superintendent
Warren City Schools

Justin Christopher, Superintendent
Newton Falls Ex Vill Schools

Amber DeJulio, Treasurer
Hubbard Ex. Village Schools

Micki Egli, Superintendent
West Branch Local Schools

Adam Fisher, Treasurer
West Branch Local Schools

Robert Kearns, Business Manager
Youngstown City Schools

Robert Marino, Assistant Superintendent
Trumbull County ESC

Benjamin Marko, Treasurer
Newton Falls Exempted Village Schools

Cheryl McArthur, Business Manager
Campbell City Schools

Pete Pirone, Superintendent
Struthers City Schools

Raymond Soloman, Superintendent
Hubbard Ex. Village Schools

Stephen York, Business Manager
Ravenna Schools

Jack Zocolo, Business Manager
Mahoning County ESC

2023-24 Advisory Committee (West)

Anne Arnold, Treasurer
Gibsonburg Schools

Shane Baumgardner, Treasurer
Danbury Local Schools

Brad Deleruyelle, Treasurer
Pandora-Gilboa Local Schools

Matt Feasel, Treasurer
Pike-Delta-York Local Schools

Kevin Haight, Superintendent
Arlington Local Schools

Don Horstman, Superintendent
Ottawa-Glandorf Local Schools

James Mapus, Business Manager
Perrysburg Ex. Village Schools

Bill Nye, Treasurer
Genoa Area Local Schools

Bruce Otley, Superintendent
Liberty-Benton Local Schools

Mel Rentschler, Superintendent
Allen East Local Schools

Brad Romano, Superintendent
New London Local Schools

Greg Rossman, Superintendent
Riverdale Local Schools

Jennifer Sudhoff, Treasurer
Benjamin Logan Local Schools

Cheryl Swisher, Treasurer
Defiance City Schools

Matt White, Superintendent
Hopewell-Loudon Schools

Jeff Young, Superintendent
Hancock County ESC

The Impact of 300 Members:

STREAMLINING SCHOOL FACILITY UPGRADES: OSC EXPANDS PRE-NEGOTIATED CONSTRUCTION CONTRACTS TO SAVE DISTRICTS TIME AND MONEY

In response to Ohio's legislative efforts to improve school facilities, the Ohio Schools Council has taken proactive steps to streamline the procurement process for its members by expanding its portfolio of **pre-negotiated, state and federally-bid** construction contracts. These contracts cover a wide range of essential services, including **paving and concrete work, HVAC solutions, single-ply roofing, and doors/windows installations.**

By offering these pre-bid agreements, the OSC eliminates the need for school districts to navigate the often time-consuming and complex traditional bid process, resulting in **significant cost savings and compliance.** This streamlined approach not only reduces administrative burdens but also ensures that districts can access top-tier services at competitive, pre-negotiated rates, contributing to a **total savings of more than \$3 million on these contracts this year.**

BENJAMIN MARKO

Treasurer
Newton Falls Exempted
Village Schools

“

It has been a pleasure to work with OSC. The entire team is knowledgeable, friendly, and willing to tailor their offerings to each school district's unique needs. Whether you are interested in saving time, money, or both, OSC can help.

”

The Impact of 300 Members:

DEDICATION TO COST EFFICIENCY

TODD OSBORNE

Superintendent
Chippewa Local Schools

“

Using the expert guidance of OSC's Food Service Consulting Program, I was able to eliminate \$80,000 in debt from our Food Service Department and produce a \$25,000 positive balance in less than two years.

”

PARTNERSHIP HIGHLIGHTS: STRENGTHENING MEMBER SUPPORT

Central to the OSC's mission is its dedication to cost efficiency, **driven by the collective buying power of our over 300 member districts**. Our robust partnerships are integral to our service offerings, providing essential programs that save both time and money. **As our membership grows, so does our ability to secure even greater cost-saving solutions across a variety of programs**, including popular options like the **life insurance program, architectural services, school bus and van purchasing and so much more**.

BONEFISH SYSTEMS, LLC AUDITING SOFTWARE SAVES DISTRICTS \$395K

In Fiscal Year 24, our collaboration with the Ohio Association of School Business Officials (OASBO) and Bonefish Systems, LLC, has resulted in substantial savings. Through discounted rates on the **Complete Accounts Payable Monitoring Solution (formerly eVAS/ePAS)**, we've delivered **\$395,000 in savings** for over 350 districts. This solution streamlines vendor and payroll payment management, detects potential fraud, and ensures compliance, showcasing the power of our collective leverage.

The Impact of 300 Members:

A JOURNEY OF COLLABORATION AND GROWTH

AEPA NEARLY DOUBLES PRE-BID, COMPLIANT VENDOR ACCESS

Our partnership with the **Association of Educational Purchasing Agencies (AEPA)** provides access to competitively priced, compliant contracts while eliminating additional costs for architectural and consulting fees. This year, AEPA expanded their **vendor pool from 39 to 73**, offering districts more options and safeguarding them from non-compliant cooperatives that could pose audit risks and reputational damage.

The OSC is committed to enhancing our members' financial health through turn-key solutions. This year alone, we have **returned over \$269K** to districts through substantial rebates and refunds across various programs, such as the **Home Depot Rebate Program**, which offers savings on maintenance supplies, and our **Electricity Audit Program**, which has identified billing discrepancies to recover funds. Our **Cafeteria Essentials Food Rebate Program** has reduced costs on essential food purchases, and initiatives like the **Cell Phone Tower Revenue Sharing Program and robust Demand Response Rebate Program** have turned underutilized assets into reliable income streams for districts.

Looking ahead, our focus remains on **leveraging our collective buying power** and strategic partnerships to **save districts money** and help reinvest those savings into what matters most —**educating students and enhancing learning environments.**

CRAIG MCKENDRY

Treasurer
Barberton City Schools

“

We recently completed an agreement with OSC with no capital investment and potential for a great rebate through Arcadia Towers (OSC Cell Phone Tower Contract). This will provide the district an additional revenue stream at no cost to taxpayers. It's a great feeling knowing that OSC has already done the heavy lifting on so many projects and services that we already utilize on a daily basis.

”

2023-24 OHIO SCHOOLS COUNCIL MEMBERS

Adams County Ohio Valley Local Schools
Akron Public Schools
Allen East Local Schools
Alliance City Schools
Amherst Ex. Village Schools
Anthony Wayne Local Schools
Arcadia Local Schools
Archbold Area Schools
Arlington Local Schools
Ashland City Schools
Ashtabula Area City Schools
Ashtabula County ESC
Ashtabula County Technical & Career Center (A-Tech)
Auburn Career Center
Aurora City Schools
Austintown Local Schools
Avon Lake City Schools
Avon Local Schools
Ayersville Local Schools
Barberton City Schools
Bay Village City Schools
Beachwood City Schools
Beaver Local Schools
Bedford City Schools
Bellevue City Schools
Benjamin Logan Local Schools
Benton-Carroll-Salem Schools
Berea City Schools
Berkshire Local Schools
Black River Local Schools
Bloomfield-Mespo Local Schools
Boardman Local Schools
Bowling Green City Schools
Brecksville-Broadview Heights City Schools
Brookfield Local Schools
Brooklyn City Schools
Brunswick City Schools
Bryan City Schools
Buckeye Local Schools (Ashtabula)
Buckeye Local Schools (Jeff.)
Buckeye Local Schools (Medina)
Bucyrus City Schools
Campbell City Schools
Canfield Local Schools
Canton City Schools (Stark)
Cardinal Local Schools
Central Local Schools
Chagrin Falls Ex. Village Schools
Champion Local Schools
Chardon Local Schools
Chippewa Local Schools
Clearview Local Schools
Cleve. Hts.-Univ. Hts. City Schools
Cleveland Metropolitan Schools
Cloverleaf Local Schools
Clyde-Green Springs Schools
Columbia Local Schools
Columbiana County Career & Technical Center
Conneaut Area City Schools
Copley-Fairlawn City Schools
Cory-Rawson Local Schools
Coventry Local Schools
Crestwood Local Schools
Cuyahoga County Board of DD
Cuyahoga Falls City Schools
Cuyahoga Heights Local Schools
Cuyahoga Valley Career Center
Dalton Local Schools
Danbury Local Schools
Defiance City Schools
Defiance County Board of DD
East Cleveland City Schools
East Holmes Local Schools
East Liverpool City Schools
Eastwood Local Schools
Eaton Community Schools
Edison Local Schools (Berlin-Milan)
Educational Service Center of the Western Reserve
EHOVE Career Center
Elyria City Schools
ESC of Eastern Ohio (Mahoning County ESC)
ESC of Lake Erie West
ESC of Lorain County
ESC of Medina County
ESC of Northeast Ohio
Euclid City Schools
Evergreen Local Schools
Fairport Harbor Ex. Village Schools
Fairview Park City Schools
Field Local Schools
Findlay City Schools
Firelands Local Schools
Fredericktown Local Schools
Fremont City Schools
Frontier Local Schools
Garfield Heights City Schools
Geauga County Board of DD
Geneva Area City Schools
Genoa Area Local Schools
Gibsonburg Schools
Girard City Schools
Grand Valley Local Schools
Green Local Schools (Summit)

Hancock County ESC
Hicksville Ex. Village Schools
Highland Local Schools (Medina)
Hopewell-Loudon Schools
Hubbard Ex. Village Schools
Hudson City Schools
Huron City Schools
Independence Local Schools
Jackson Local Schools
Jackson-Milton Local Schools
James A. Garfield Local Schools
Jefferson Area Local Schools
Joseph Badger Schools
Kenston Local Schools
Kent City Schools
Keystone Local Schools
Kirtland Local Schools
LaBrae Local Schools
Lake County Board of DD/Deepwood
Lake Local Schools (Wood)
Lakewood City Schools
Lakota Local Schools (Sandusky)
Liberty Local Schools (Trumbull)
Liberty-Benton Local Schools
Lisbon Ex. Village Schools
Lorain City Schools
Lorain County Board of DD (Murray Ridge Center)
Lorain County JVS
Lorain Metropolitan Housing Authority
Lordstown Local Schools
Louisville City Schools
Lowellville Schools
Madison Local Schools (Richland)
Madison Local Schools (Lake)
Mahoning County Board of DD
Mahoning County Career and Tech Center
Manchester Local Schools (Summit)
Mansfield City Schools
Maple Heights City Schools
Mapleton Local Schools
Maplewood Career Center
Margaretta Local Schools
Massillon City Schools
Mathews Local Schools
Mayfield City Schools
McComb Local Schools
McDonald Local Schools
Medina City Schools
Medina County Board of DD/Windfall School
Medina County Career Center
Mentor Public Schools
Mid-Ohio ESC
Midview Schools
Mogadore Local Schools
Monroeville Local Schools
Morrow County Board of DD
New London Local Schools
New Philadelphia City Schools
Newton Falls Ex Vill Schools
Niles City Schools
Nordonia Hills City Schools
North Baltimore Local Schools
North Canton City Schools
North Central Ohio ESC
North Olmsted City Schools
North Point ESC
North Ridgeville City Schools
North Royalton City Schools
Northwest Local Schools (Stark)
Northwest Ohio ESC
Northwestern Local Schools (Wayne)
Northwood Schools
Norton City Schools
Norwalk City Schools
Oberlin City Schools
Old Fort Local Schools
Olmsted Falls City Schools
Orange City Schools
Oregon City Schools
Orrville City Schools
Otsego Local Schools
Ottawa Hills Local Schools
Ottawa-Glandorf Local Schools
Painesville City Local Schools
Pandora-Gilboa Local Schools
Parma City Schools
Penta Career Center
Perkins Local Schools
Perry Local Schools (Lake)
Perrysburg Ex. Village Schools
Pettisville Local Schools
Pike-Delta-York Local Schools
Plain Local Schools
Poland Local Schools
Polaris Career Center
Port Clinton City Schools
Portage County Board of DD
Positive Education Program (PEP)
Putnam County ESC
Pymatuning Valley Local Schools
Ravenna Schools
Revere Local Schools
RG Drage Career Technical Center (Stark County Area JVS)

Richmond Heights Local Schools
Rittman Exempted Village Schools
River Valley Local Schools
Riverdale Local Schools
Riverside Local Schools (Lake)
Rocky River City Schools
Rootstown Local Schools
Rossford Ex. Village Schools
Sandusky City Schools
Sandy Valley Local Schools
Sebring Local Schools
Shaker Heights City Schools
Sheffield-Sheffield Lake City Schools
Solon City Schools
South Central Local Schools
South Euclid Lyndhurst Schools
South Range Local Schools
Southeast Local Schools (Portage)
Southington Local Schools
Southwest Licking Local Schools
Springfield City Schools (Clark)
Springfield Local Schools (Summit)
Springfield Local Schools (Lucas)
Springfield Local Schools (Mahoning)
Stow-Munroe Falls City Schools
Streetsboro City Schools
Strongsville City Schools
Struthers City Schools
Summit County Developmental Disabilities Board (Summit DD)
Summit ESC
Swanton Local Schools
Sylvania Schools
Tallmadge City Schools
Three Rivers Local Schools
Tiffin City Schools
Tri-County Career Center
Triway Local Schools
Trumbull Career & Technical Center
Trumbull County Board of DD - Fairhaven School
Trumbull County ESC
Twinsburg City Schools
Vanguard-Sentinel Career & Technology Centers
Vermilion Local Schools
Wadsworth City Schools
Warren City Schools
Warrensville Heights City Schools
Washington Local Schools
Waterloo Local Schools
Wauseon Ex Village Schools
Wayne County Schools Career Center
Weathersfield Local Schools
Wellington Ex. Village Schools
West Branch Local Schools
West Geauga Local Schools
West Holmes Local Schools
Western Reserve Local Schools (Huron)
Western Reserve Local Schools (Mahoning)
Westlake City Schools
Wickliffe City Schools
Willard City Schools
Willoughby-Eastlake City Schools
Windham Exempted Village Schools
Wood County ESC
Woodmore Local Schools
Woodridge Local Schools
Wooster City Schools
Youngstown City Schools

AFFILIATE MEMBERS

Beacon Hill Community School
Case Western Reserve University/CWRU
City of Cleveland
City of Cleveland Heights
City of Fairview Park
City of Lyndhurst
City of Mentor
City of Richmond Heights
City of Shaker Heights
City of Willoughby
Cleveland Heights-University Heights Public Library
Cleveland Metroparks
Education Alternatives
Global Village Academy
Hathaway Brown School
Hawken School
Hebrew Academy of Cleveland
Lakeland Community College
Medina County Commissioners
SPIRE Institute and Academy
St. Albert the Great
St. Angela Merici School
St. Bernadette
St. Columbkille School
St. Helen School
Sts. Joseph & John Interparochial School
Townsend Community School
Urban Community School
Youngstown Community School

P: 216-447-3100
F: 216-447-1606

www.osconline.org

Ohio Schools Council
6393 Oak Tree Blvd., Suite 377
Independence, Ohio 44131