West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

	Act atpm.	order under the Open Public Meetings
	This is to advise the general public and to in that in compliance with Chapter 231 of the Public Meetings Act," the Berlin Township I caused to be posted at the Business Office Grove Avenue, West Berlin, New Jersey and January 12, 2019 and the Central Record th notice setting forth the time, date and loca	Public Laws of 1975, entitled the "Open Board of Education on January 10, 2018, of the Board of Education located at 225 d advertised in the Courier Post on he week of January 21, 2019 a meeting
2. Pl	edge of Allegiance	
3. Ro	II Call	Yr Began/Current Term Expires
N	Иг. Sol Cohen	2014 / 2020
ľ	Mr. Gerard Petersen	2017/2020
ľ	Mrs. Mary Williams	2002 / 2020
	Mr. Brian Davis	2012 / 2021
N	Mrs. Kimberly Reed	2015 / 2021
N	Mrs. Lisa Hill-Muff	2018 / 2021
ľ	Mr. Jeffrey Souza, Vice President	2014 / 2019
N	Ars. Cynthia Mozee, President	2013 / 2019
N	Иrs. Aida Figueroa-Epifanio	2016 / 2019
	Or. Edythe B. Austermuhl, Superintendent	
ľ	Mrs. Megan Stoddart, Business Administrator	
(Charles Rizzi, Esq., Board Solicitor	
	auren Tedesco, Capehart & Scatchard	
	anu Dev, Capehart & Scatchard	
3		

the same.

24, 2019 meeting as presented in duplicated form and dispense with the reading of

5. Executive Session	on – In		
Motion by		seconded by	to go into Executive
		: personnel, legal, contractual and	
<u> </u>	for Exe	ecutive Session:	
Whereas S	ection	8 of the Open Public Meeting Act,	Chapter 231, P.L. 1975, permits
		he public from a meeting in certair	
		s of the opinion that such circumsta	
		esolved by the Berlin Township Boa	rd of Education, County of
Camden, S	tate of	New Jersey, as follows:	
1.		ublic shall be excluded from discus	ssion and action upon hereafter
	a.	Any matter which by express pr statute or rule of court shall be	
	b.	Matters dealing with Federal Fu	_
	C.	Discussion of any materials, the constitute an unwarranted inva	
	d.	Matters dealing with collective	
	e.	Matters dealing with the sale or	3 3
	f.	Discussion of any pending or an negotiation.	ticipated litigation or contract
6. Executive Session	on – Clo	ese	
Motion by		seconded by	to come out of
Executive	Session	. Time out:	

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

7. Presentations – unless otherwise stated, all presentations will be held during the Action Meeting

PRESENTATION BY Dr. Ken Koczur, Superintendent and Mr. Adam Lee, Principal Overbrook High School

Presentations will be made for both Teacher and Bus Driver Nominations for Student Role Models of Positive Behavior

Positive Behavioral Supports is a school-wide systematic approach to discipline and behavioral support in our schools. It is an evidence-based framework for providing a broad range of systematic and individualized strategies for achieving academic and behavioral outcomes while preventing problem behavior. PBS focuses on teaching then reinforcing positive behaviors as well as, changing the environment such that using positive behaviors becomes more effective than using negative behaviors. Schools utilizing PBS have the following in place:

- More than 80% of students can tell you what is expected of them & can give behavioral examples because they have been taught, actively supervised, practiced, & acknowledged.
- Positive adult-to-student interactions exceed negative.
- Administrators are active participants.
- Data & team-based action planning & implementation.
- Function based behavior support is a foundation for addressing problem behavior.
- Full continuum of behavior support is available to all students.

Students of the Month to be acknowledged from the John F. Kennedy Elementary School:

Madeline Mitchell, Blake Tighe, Ryan Pach, Aliana Locker, Audra Heintz, Ashton Long, Zachary Bright, Samera Taifa, Yannetsy Lopez-Gastelum, Gregory Marshall

Students of the Month to be acknowledged from the Dwight D. Eisenhower Middle School:

Madison Davis, Axel Negron-Fayad, Mya Torres, Nobin Shah, Rylie Cramer, Jack Bell, Aaloki Patel, Hasan Ahmed, Jaylin Diaz, Giovanny Torres, Sumera Jahan

Transportation Students of the Month to be acknowledged from the John F. Kennedy Elementary School:

Sophia VanElsland, Helen Guthier, Fernanda Olea-Araujo, Lana McKissick, Shishir Majumder, Amaya Higgs

Transportation Students of the Month to be acknowledged from the Dwight D. Eisenhower Middle School:

Cayleigh Young, Kalen Brown, Thomas Imes, Makayla Conn, Drew Grabowski. Yahir Encarnacion

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

Presentation by district auditors from Bowman & Company. Presentation will be on the 2017-2018 school district audit.

a.	Motion by _	seconded by	to accept the 2017
	2018 schoo	district audit report given by district auditors from	Bowman &
	Company.		

8. Public Comments – Open

Recognition of Citizens - for agenda items only

The Public is reminded that they should attempt to resolve problems and/or complaints through initial contact with the staff member or members involved therein and the Chief School Administrator prior to petitioning the Board of Education. Complaints should only be brought to the Board after the appropriate school staff have had a reasonable opportunity to resolve the problem at the employee level. Statements should be limited to topics to be addressed on the published agenda.

Public participation shall be governed by the following rules as per Regulation 9322:

- A. All persons wishing to participate in a public board meeting shall register their intent by signing in with the board secretary in advance of the meeting;
- B. A participant must be recognized by the presiding officer and must preface comments by an announcement of his/her name, place of residence, and group affiliation, if appropriate;
- C. Each statement made by a participant shall be limited to five minutes' duration;
- D. No participant may speak more than once on the same topic;
- E. All statements shall be directed to the presiding officer; no participant may address or question board members individually;
- F. The presiding officer may:
 - A. Interrupt, warn, or terminate a participant's statement when the statement is too lengthy, personally directed, abusive, obscene, or not an agenda item;
 - B. Request any individual to leave the meeting when that person does not observe reasonable decorum;
 - Request the assistance of law enforcement officers in the removal of a disorderly person when that person's conduct interferes with the orderly progress of the meeting;
 - Call for a recess or an adjournment to another time when the lack of public decorum so interferes with the orderly conduct of the meeting as to warrant such action; and
 - E. Waive these rules when necessary for the protection of privacy or the efficient administration of the board's business.

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

	The portion of the meeting during which the participation of the public to speak on agenda items only shall be limited to 30 minutes which can be extended due to exceptional circumstances at the discretion of the presiding officer.
	Motion by, seconded by to open the meeting to the public for the discussion of agenda items only. Time in:pm.
	Public in Attendance is as Follows
	Names here
9.	Public Comments – Closed
	Motion byseconded by to close the meeting to the public. Time closed:pm.
10	. Superintendent's Report
	A. Review District Mission Statement

DISTRICT MISSION STATEMENT

The slogan of the Berlin Township School District of "Educating Today for Tomorrow's Success" is meant to focus the educational community on the broad goal of giving ALL of our children the necessary skills to be successful in all future endeavors. Student achievement is the major priority; the district prides itself on its creative approach to learning and its emphasis upon helping each student to discover his or her potential. Teachers use a variety of teaching methods to reach students with a wide range of abilities. Student engagement as volunteers in the learning process is our primary focus. It is our responsibility to create structures and systems where students are totally engaged in the instruction, which will then leads to deeper learning and understanding.

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

The Berlin Township School District commits itself to all children by creating a standards-based school district in which all students receive the very best educational opportunities possible. Each and every student will surpass the New Jersey Core Curriculum Content Standards. To achieve this, the members of the district will focus on:

- Establishing high standards of excellence for both staff and students
- Communicating openly and frequently within the district and with the community to foster a trusting relationship
- Ensuring a safe and orderly environment for staff and students
- Recognizing that a school district serves as a role model and has the responsibility to encourage high quality character behavior
 - B. Review District & Board of Education Goals

2018 - 2019 BOARD GOALS

BOARD GOAL #1: Complete all phases of the CSA evaluation process for the 2018-2019 school year by the June 30, 2019 deadline as described in NJ Administrative Code and Statute.

BOARD GOAL #2: Develop and implement practices that will promote inter-district participation with the Pine Hill and Clementon School districts at the Board level.

BOARD GOAL #3: Continue to work as a Board of Education to investigate ways to improve communication with district parents and the community.

District Goals for 2018-2019

- Continue to supervise the organization and implementation of articulation meetings with Administrative Teams from Pine Hill, Clementon and Berlin Township for curriculum articulation and sharing of best practices.
- Work with the district administrative staff to implement the Future Ready School initiative indicators to increase the use of technology for instructional purposes.

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

C. Harassment, Intimidation and Bullying (HIB) Incident Report

Date Reported	School	Case	Result	Action
to		Number		
Superintendent				
N/A				

This is the first report of the above incidents. No action is necessary at this time.

D.	Board Affirmation of Harassment, Intimidation and Bullying Investigation
	Decisions - N/A
	Motion by, seconded by
	RECOMMEND that the Board of Education, on the recommendation of the
	Superintendent, approve to affirm the Superintendent's decisions associated with the
	harassment, intimidation and bully (HIB) incidents (Case #) reported on MONTH DAY
	YEAR.

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

E. Field Trips:

<u>Grade</u>	Teache	r Place	Date	Cost to	Student	Cost to District
К	K Staff	The Garden St Discovery Mu Cherry Hill, NJ Explore and engage in 20 in	05/02/2		\$5	Two drivers, two buses
TBD	A Episcop	oo Pancheros Restaurant, Dragon Dollar Gra			\$0	Two drivers, two buses
8	Staff and	Admin Clementon Elem Sch Presentation by Tusk			\$0	Two drivers, two buses
8	Staff	Hersey Park 06/07/2019, Payment is part of a Annual grade 8 grad	ctivity fee f		\$0 tudents	Two drivers, two buses
PS	Staff	REVISED DATE Camden Ad		·	\$5	Two drivers, two buses
	1.	Motion by	that the e Superi	Board of	f Educati	on, on the

F. Safety and Security – JFK – December, 2018
Type of Drill Date and Time

Fire - December 18 Lockdown - Shelter in Place - December 13 Bus Evacuation Bomb Threat

G. Safety and Security – JFK – January, 2019

<u>Type of Drill Date and Time</u>

Fire – January 29 Lockdown – January 23

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

	Safety and Type of Dri		y – DDE – January, 2019 te and Time		
	Fire - Jan Lockdowr Bus Evacu Bomb Thr	n – Active lation	9:27am e Shooter – January 15, 10):30am	
I.	a. Co b. So A	oordinat uperviso pprove U fotion by RE		s	
Organization			Facility	Date and Time	Event
N/A					
J.	d. Su e. JF	uperviso K Princip DE Princ		ction	
Policy			Name	Bylaws	Name
4111.2/	4211.2		Domestic Violence		
5145.7			Gender Identity and Expression		
	the	RE Superin	tendent, approve the Pol	y d of Education, on the recor icies 4111.2/4211.2 – Dome oression. <i>These documents w</i>	stic Violence

the board portal, February folder for board review.

	2.	the Superintendent, ap	that the Board of Educa prove the submission o get planning sheet. <i>The</i> s	ation, on the red f the 2019-2022	2 ECPA/ELLI
	3.	the Superintendent and	seconded by that the Board of Educat d Business Administrato gram to \$3,600, effectiv	tion, on the recor, raise the tuiti	on for the district's
l1. Pe	rsor	nnel			
a.	Su	lotion by RECOMMEND that the uperintendent, approve ertificates and sexual misackground requirements	Board of Education, on the hiring of staff pendi sconduct disclosure forn	the recommen	propriate
		Name	Position	Salary	Start Date
		Stefanea Moore	Part time custodian	\$10.30/hr.	03/01/2019
		Gerralyn Weatherhead	Sub custodian	\$9.50/hr.	02/25/2019
b.	M	the Superintendent, ap Jennifer Atkinson, Jean Patricia Camire, Thoma Edward Guiterrez, Joan	that the Board of Educ opprove the following AD n-Paul Bell, Erick Caraba as Folcher, Stephanie Go nne Lesnefsky, Scott Ma inity Podwats, Zuleika Ri	OVANCE volunte llo, Stephane Co ollmer, Bernade nley, Debra McI	ers: arter, tte Grabert, Kinsey,

C.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the Superintendent, approve the placement for field experience for Camden County College student Gianni Magazzu. The fifteen-hour field experience is set for the Spring 2019 semester. The cooperating teacher is scheduled to be Mrs. Dawn Schafer at JFK for grade 3.
d.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the Superintendent, approve the resignation, with regret, of Bernard Tighe, effective January 28, 2019. Mr. Tighe has been on staff as an evening custodian since November 15, 2017.
e.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the Superintendent, approve the request for unpaid absences on Thursday, March 21 and Friday, March 22 for employee # 01316.
f.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the Superintendent, approve the letter of retirement, with regret, from Stacey Childs effective June 30, 2019. Mrs. Childs has been a teacher on staff since September 1, 1988.
g.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the Superintendent, approve the letter of retirement, with regret, Catherine Conicella effective July 1, 2019. Mrs. Conicella has been a teacher on staff since September 1, 1989.
h.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the Superintendent, approve Brandy Weldon, student at Thomas Edison University, to perform 60 hours of practical experience with Jennifer Edwards, DDE Nurse, as per course requirements.

i.	Motion by, seconded by RECOMMEND that the Superintendent, approve Language Interpreting Practice interpreter at Dwight D Eise the sign language interpreter pending approval from Glow interpreters are employees of as well.	he Board of Education, on the Board of Education, on the Danielle Lindner to complicum under the supervision inhower Middle School and rat JFK Elementary School cester County Special Servi	ete 30 hours of Sign of sign language Brianna Pyle to observe These placements are ces Commission as these
j.	Motion by, seconded by RECOMMEND that to the Superintendent, approve Dwight D Eisenhower School	he Board of Education, on the the following Spring Sport	
	Sport	Name	Stipend Amount
			•
	Baseball Coach	Eric McCoach	\$2,184.38
	Baseball Assistant Coach	Brian Martino	\$1,310.63
	Softball Coach	John Kelly	\$2,184.38
	Softball Assistant Coach	Ana Klinke	\$1,310.63
	Track Coach	Laura Burke	\$1,747.51
	Track Assistant Coach	Laurel Erickson	\$1,233.00
	Security:	Robin Schaffer	\$27.31/hour
k.	Motion by, sec RECOMMEND that the Board Superintendent, approve the let Jeffrey Krachun, effective March teacher since September 1, 201	d of Education, on the reco tter of resignation, with reg n 1, 2019. Mr. Krachun has	gret, from staff member
I.	Motion by, sec RECOMMEND that the Board Superintendent, approve the ap Homebound Instructor, effective	d of Education, on the reco pointment of staff membe	r Nicole Podwats as
m.	Motion by, seconded by RECOMMEND that the Board Superintendent, approve the low Lewis as 5 th grade social studies	of Education, on the recong term substitute contract	extension of Leonard

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

12. Curriculum and Instruction

13.	Business and Finance
	Financial Report – Period Ending <u>December 2018</u>
	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the Superintendent and School Business Administrator, approve the following resolution:
	Board Secretary Financial, Revenue and Treasurer's Reports
A.	Board Secretary's Report in accordance with 18A: 17-36 and 18A: 17-9 for the month of <u>December 2018</u> . The Board Secretary certifies that no line item account has been over expended in violation of N.J.A.C. 6A: 23A-16.10 (c) 3 and that sufficient funds are available to meet the District's financial obligations for the remainder of the fiscal year.
В.	Treasurer's Report in accordance with 18A: 17-36 and 18A: 17-9 for the month of <u>December 2018</u> . The Treasurer's and Secretary's report are in agreement for the month of <u>December 2018</u> .
C.	Board Secretary in accordance with N.J.A.C. 6A:23A -16.10 (c) 2 certifies that there are no changes in anticipated revenue amounts or revenue sources.
D.	
	Megan Stoddart, Business Administrator Date

E.	Motion by	, seconded by	to approve the
	travel/profession	al development for the fol	lowing staff members:

Name	Cost	Location/Date of Travel Expe	nse Amount
A Berth	\$0	ETCSJ, West Deptford HS 02/13/19 – ½ day pm Demo of agenda items for Technology in schools	\$0.00
L Erickson	\$0	Clementon Ele School 02/13/19 Strategies to increase awareness of best practices in the ELA classroom	\$0.00
K Mitchell	\$0	Camden County College 02/14/19 Strategies to improve IEP's for students	\$0.00
J Sejda	\$0	LRC South, Rowan University 02/21/19 Information for creating and implementing effective centers within the preschool classroom	\$0.00
G VBClark	\$0	LRC, Rowan University 03/06/19 Strategies to improve the set up of work centers	\$0.00
A Poulton	\$269	BER, Cherry Hill 03/18/19 Working with students who have language processing	\$0.00 disorders
K Gadzinski	\$269	BER, Cherry Hill 03/18/19 Working with students who have language processing	\$0.00 disorders
J Friedman	\$0	LRC South, Rowan University 03/22/19 Strategies to support preschool students with disability	\$0.00 ies
L Burke	\$239	BER, Cherry Hill 03/22/19 Strategies to enhance differentiated and guided reading instruction when working with small groups	\$0.00
L Erickson	\$239	Institute for Ed Development, Cherry Hill 03/22/19 Strategies to enhance guided reading instruction and adapt lessons for greater results	\$0.00
M Olcese	\$239	Institute for Ed Development, Cherry Hill 03/22/19 Strategies to enhance guided reading instruction and differentiation, practical strategies to use across control	\$0.00 ent areas
B Dasher	\$239	Institute for Ed Development, Cherry Hill 03/22/19 Strategies to enhance guided reading instruction and differentiation, and intervention	\$0.00

	M Joshi	\$259	BER, Cherry Hill 03/25/19 Strategies to use to help and encourage struggling n	\$0.00 nath students
	R lannuzzi-Gattuso	\$259	BER, Cherry Hill 03/25/19 Techniques/strategies to continue to develop a growt in Math classes	\$0.00 h mindset
	J Ridley	\$259	BER, Cherry Hill 03/25/19 Techniques/strategies to continue to develop a grov in Math classes	\$0.00 vth mindset
	C Hughes	\$269	BER, Cherry Hill 04/08/19 Designed to increase special needs students' achieve progress on IEP goals	\$0.00 ement and
	A Berth	\$550	ISTE, Phil Convention Center 06/24-26/19 Varieties of PD sessions – similar to Techspo	\$0.00
F.	RECOM the School Busi	MEND t	seconded by hat the Board of Education, on the recommodistrator, approve payment of bills: eer 57	
G.	RECOM the Superintend listing of substit \$105 for a full d	MEND t dent and tutes fro lay and \$	_, seconded by hat the Board of Education, on the recomme I Business Administrator, approve the Februa m Source 4 Teachers. The per diem substitu 552.50 for a half day. This list was uploaded iew. A list is on file with the Business Admini	ary, 2019 Ite rate is I to the
н.	RECOM the School Busin for the month of	MEND t ness Adr of Januar was upl	_, seconded by hat the Board of Education, on the recomme ministrator, approve the 2018-2019 CARE dis ry, 2019 in the amount of \$21,372.18. loaded to the portal for the board review. A mistrator.	sbursements

I.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the School Business Administrator, approve the 2018-2019 Cafeteria disbursements for the month of January, 2019 in the amount of \$0.00. This list was uploaded to the portal for the board review. A list is on file with the Business Administrator.
J.	Motion by, seconded by RECOMMEND that the Board of Education, on the recommendation of the School Business Administrator, approve the following out-of-district tuition contracts for the 2018-2019 ten month school year:
	For Archway Programs: Grade 9 Special Education Student #4206846536, at a yearly rate of \$48,207.30.
	For Haddon Heights School District: Grade 10 Special Education Student #9977409506, at a yearly rate of \$34,192.
	For GCSSSD-Bankbridge: Grade 9 Special Education Student #9950492727, at a yearly rate of \$38,700. There is also an out of county fee of \$3,000. This student also requires the support of a 1:1 assistant at a rate of \$40,760.
	Grade 7 Special Education Student #1881917553, at a yearly rate of \$38,700. The student requires the support of a 1:1 aide a rate of \$40,760. There is also an out of county fee of \$3,000.
	Grade 12 Special Education Student #7783054802, at a yearly rate of \$38,700. There is also an out of county fee of \$3,000.
	For Kingsway Learning Center: Grade 9 Special Education Student #9353925643, at a yearly rate of \$67,067.70.
K.	Motion by seconded by RECOMMEND that the Board of Education, on the recommendation of the School Business Administrator, approve the use of state contract with Houpert Truck Service. State contract number 42081.

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

14. Old Business

Policies for review for the month of February: 9000, 9010, 9020, 9110, 9111, 9113, 9114, 9121

15. New Business

Committee Updates
Negotiations
NJSBA
CCESC
Pine Hill Bd of Ed
CCSBA

16. Public Comments - Open

Recognition of Citizens – for subjects not appearing on agenda
The Public is reminded that they should attempt to resolve problems and/or
complaints through initial contact with the staff member or members involved therein
and the Chief School Administrator prior to petitioning the Board of Education.
Complaints should only be brought to the Board after the appropriate school staff have
had a reasonable opportunity to resolve the problem at the employee level. Statements
should be limited to topics to be addressed.

Public participation shall be governed by the following rules as per Regulation 9322:

- A. All persons wishing to participate in a public board meeting shall register their intent by signing in with the board secretary in advance of the meeting;
- B. A participant must be recognized by the presiding officer and must preface comments by an announcement of his/her name, place of residence, and group affiliation, if appropriate;
- C. Each statement made by a participant shall be limited to five minutes' duration;
- D. No participant may speak more than once on the same topic;
- E. All statements shall be directed to the presiding officer; no participant may address or question board members individually;

West Berlin, New Jersey 08091
February 21, 2019
Action Meeting Agenda
"Educating Today for Tomorrow's Success"

- F. The presiding officer may:
 - A. Interrupt, warn, or terminate a participant's statement when the statement is too lengthy, personally directed, abusive, obscene, or irrelevant;
 - B. Request any individual to leave the meeting when that person does not observe reasonable decorum;
 - C. Request the assistance of law enforcement officers in the removal of a disorderly person when that person's conduct interferes with the orderly progress of the meeting;
 - D. Call for a recess or an adjournment to another time when the lack of public decorum so interferes with the orderly conduct of the meeting as to warrant such action; and
 - E. Waive these rules when necessary for the protection of privacy or the efficient administration of the board's business.

The portion of the meeting during which the participation of the public is invited shall be limited to 30 minutes which can be extended due to exceptional circumstances at the discretion of the presiding officer, and will be concluded by 10:00 pm.

•	, seconded by ubjects. Time in:	to open the meeting to the public for pm.
17. Public Comme	ents – Closed	
Motion by	, seconded by pm.	to close the meeting to the public.

18.	Executive Session – In			
	-		_, seconded by to ntractual and negotiation is	go into Executive Session to discuss: sues. Time in:pm.
	Resolution for Executive Session:			
	Whereas Section 8 of the Open Public Meeting Act, Chapter 231, P.L. 1975, permitted the exclusion of the public from a meeting in certain circumstances, and whereas this public body is of the opinion that such circumstances presently exist. Now, therefore, be it resolved by the Berlin Township Board of Education, County of Camden, State of New Jersey, as follows:			
	1.	 The public shall be excluded from discussion and action upon hereafter specified subject matters. They are: a. Any matter which by express provision of federal law or state statute or rule of court shall be rendered confidential. b. Matters dealing with Federal Funding. c. Discussion of any materials, the disclosure of which would constitute an unwarranted invasion of individual privacy. d. Matters dealing with collective bargaining. e. Matters dealing with the sale or purchase of public land. f. Discussion of any pending or anticipated litigation or contract negotiation. 		
	19. Executive Session – Close			
			, seconded by out:pm.	to come out of Executive
	20. Adjou	rnment		
			, seconded by rned:pm.	to adjourn the meeting.