

COMMITTEE ON INSTRUCTION
AGENDA

September 11, 2008 (2:15)

Building 18, Room 206

Faculty Center

- I. Call to Order (a quorum is seven voting members)
- II. Approval of Agenda
- III. Approval of May 8, 2008 Minutes
- IV. Permanent Courses
 - Language Arts
 - LIT 830 Greek Mythology and Literature (3)
(Revision – change in course title)
 - SPCH 100 Public Speaking (3)
(Six year update – no changes to existing course)
- V. 680/880 Courses
 - ELEC 680 MA Powering Our Future: Sustainable Living Now and in the Future (3)
 - ELEC 880 MB Calibration & Instrumentation Quickstart (10)
 - PE 680 MA Theory of Softball (3)
- VI. Information Only Items
 - Language Arts – Banking**
 - CHIN 810
 - ENGL 135
 - FILM 277, 877
 - LIT 277, 877

 - Math/Science – Banking**
 - CIS 381, 382, 383-388, 495
 - GEOL 118, 125

Open Agenda

- 1. Goals for 2008-2009 Academic Year – Discussion
- 2. COI Member Role
 - Stand Alone course training – Information
- 3. Math/English Competency – Discussion
- 4. PIV Committee Updates – Information/Discussion

COMMITTEE ON INSTRUCTION

AGENDA

October 9, 2008 (2:15)

Building 18, Room 206

Faculty Center

- I. Call to Order (a quorum is seven voting members)
- II. Approval of Agenda
- III. Approval of September 11, 2008 Minutes
- IV. Permanent Courses
 - Business/Technology*
 - COSM 750 Brush-Up (.5-18.0)
(Revision – minor changes in catalog and schedule description)
 - DRAF 110 SolidWorks I (3)
(New course)
 - Language Arts*
 - LIT 113 The Novel (3)
(Revision – minor changes)
 - LIT 813 The Novel (3)
(New course)
 - SPCH 860 Communication in the Workplace (1)
(Six year update – minor change in content)
 - Math/Science*
 - NURS 808 Open Skills laboratory (.5-3.0)
(New course)
- V. 680/880 Courses
 - Business/Technology*
 - ELEL 880 Electrical Apprenticeship I (1.5)
 - ELEL 881 Electrical Apprenticeship II (1.5)
 - ELEL 882 Electrical Apprenticeship III (1.5)
 - ELEL 883 Electrical Apprenticeship IV (1.5)
 - ELEL 884 Electrical Apprenticeship V (1.5)
 - ELEL 885 Electrical Apprenticeship VI (1.5)

ELEL	886	Electrical Apprenticeship VII (1.5)
ELEL	887	Electrical Apprenticeship VIII (1.5)
ELEL	888	Electrical Apprenticeship IX (1.5)
ELEL	889	Electrical Apprenticeship X (1.5)

VI. Information Only Items

Human Services

Modifications to Human Services Major requirements

Business/Technology - Banking

ELEL 721-726

PLUM 701-710; 721-730; 741-750

Career and Life Planning - Banking

CRER 106, 124, 125, 141, 150, 152, 402, 404, 406

Creative Arts/Social Science - Banking

PHIL 246

Language Arts – Banking

ITAL 810

SPAN 810

Math/Science – Banking

MATH 231

NURS 261, 262

Open Agenda

1) Math/English competency requirements - Discussion

2) Information competency at CSM – Discussion

*ACCJC/WASC Standards

*CSM Self Study 2007 - Response to Standard II. A.3b

*CSM Mission Statement

*Statewide Academic Senate Resolutions

*Community Colleges with Information Competency Requirement

*Course Outline (example)

*Challenge Procedures

*to be distributed at 10/9/08 meeting

3) Course Outline – Representative Instructional Materials

4) AP Matrix status - Information

COMMITTEE ON INSTRUCTION

AGENDA

November 13, 2008 (2:15)

Building 18, Room 206

Faculty Center

I. Call to Order (a quorum is seven voting members)

II. Approval of Agenda

III. Approval of October 9, 2008 Minutes

IV. Permanent Courses

Business/Technology

- | | |
|----------|---|
| COSM 765 | Advanced Haircolor Theory and Techniques (1)
(New) |
| MUS. 131 | Harmony I (3)
(Six year update – Minor changes in description) |
| MUS. 132 | Harmony II (3)
(Six year update – Minor changes in description) |
| MUS. 133 | Harmony III (3)
(Six year update – Minor changes in description) |
| MUS. 134 | Harmony IV (3)
(Six year update – Minor changes in description) |
| MUS. 303 | Piano III (1)
(Six year update – no change) |
| MUS. 304 | Piano IV (1)
(Six year update – no change) |

Language Arts

- | | |
|----------|---|
| ENGL 161 | Creative Writing I (3)
(Six year update – change in prerequisite and minor changes in description) |
| ESL 856 | Reading for Non-Native Speakers II (3)
(Six year course update – minor changes in description) |
| SPCH 120 | Interpersonal Communication (3)
(Course revision – change in recommended preparation) |

PE/Athletics/Dance

- | | |
|----------|---|
| P.E. 106 | Theoretical Analysis of Softball (3)
(New) |
| VARS 340 | Varsity Women's Volleyball (2)
(New) |

Student Services

- | | |
|----------|---|
| CRER 301 | Introduction to Scholarships (1)
(New) |
| CRER 305 | Introduction to Financial Aid (.5)
(New) |

- V. 680/880 Courses
- | | |
|------------|----------------------------------|
| HMSV 680MA | Independent Living Skills (.5-1) |
| PSYC 680MA | Positive Psychology (3) |
- VI. A.A./A.S. Degree General Education Requirements
- | | |
|----------|--|
| ADAP 130 | Adapted Sports - Area E4 (Physical Education) |
| DANC 117 | Tap Dance – Area E4 (Physical Education) |
| DANC 153 | Intermediate Social Dance - Area E4 (Physical Education) |
| DANC 167 | Swing Dance - Area E4 (Physical Education) |
| DRAF 110 | SolidWorks – Area 5d (Career Exploration & Self Development) |
| FITN 237 | Total Core Training - Area E4 (Physical Education) |
| FITN 312 | Spinning Heart Rate - Area E4 (Physical Education) |
| MATH 147 | Mathematics and Global Issues – Area C1 (Math/Quantitative Reasoning) & Area E2b (Communication and Analytical Thinking) |
| PE 301 | Intro to Personal Training - Area E4 (Physical Education) |
| PSYC 220 | Intro to Psychobiology – Area E5a (Natural Science) |
- VII. Information Only Items
- Creative Arts/Social Science - Banking**
- PLSC 120, 260
SOSC 303, 313
- Math/Science – Banking**
- HORT 320, 777, 778, 803

Open Agenda

1. Math 110 degree applicability – Action
2. English 838/848 degree applicability – Action
3. Math competency course criteria – Action
4. English competency course criteria – Action
5. Formation of Information Competency sub-committee
6. Hour by Arrangement – Information
7. Curriculum Management System Taskforce - Information

COMMITTEE ON INSTRUCTION

AGENDA

December 11, 2008 (2:15)

Building 18, Room 206

Faculty Center

- I. Call to Order (a quorum is seven voting members)
- II. Approval of Agenda
- III. Approval of November 13, 2008 Minutes
- IV. Permanent Courses
 - Business/Technology*
 - ACTG 100 Accounting Procedures (3)
(Distance Ed Supplementary Info)
 - ACTG 175 Volunteer Income Tax Preparation (2)
(New course)
 - ACTG 176 Enrolled Agent Exam Preparation (3)
(New course)
 - ADMJ 185 Introduction to Forensic Science (3)
(Course revision & update)
 - ADMJ 781 Regular Basic Course Module II (13)
(New course)
 - CIS 112 Internet Programming: Ajax (2)
(New course)
 - CIS 113 Internet Programming: Ruby (4)
(New course)
 - CIS 151 Network Fundamentals (3)
(Distance Ed Supplementary Info)
 - CIS 363 Enterprise Database Management with MySQL (4)
(New course)
 - CIS 364 Enterprise Data Warehousing (4)
(New course)
 - CIS 479 Network Security Fundamentals (3)
(Distance Ed Supplementary Info)

CIS	489	Computer Forensics Fundamentals (3) (Distance Ed Supplementary Info)
COSM	712	Fundamentals of Cosmetology I (3.5-10) (Course revision – minor change in description and in units)
COSM	722	Fundamentals of Cosmetology II (3.5-10) (Course revision – minor change in description and in units)
COSM	732	Advanced Cosmetology I (3.5-10) (Six year update – minor change in content)
COSM	742	Advanced Cosmetology II (3.5-10) (Six year update – minor change in content)
ELEL	731-740	Electrical Apprenticeship I-X (1.5 each) (New courses)
FIRE	793	Firefighter I Academy (12) (Course revision – adding enrollment limitation, change in description)

Creative Arts/Social Science

HMSV	100	Introduction to Human Services (3) (Six year update – change in enrollment limitation)
HMSV	110	Introduction to Counseling and Interviewing (3) (Six year update – change in enrollment limitation)
HMSV	115	Introduction to Case Management (3) (Six year update – change in enrollment limitation)
HMSV	120	Public Assistance and Benefits Programs (1) (Six year update – change in enrollment limitation)
HMSV	130	Employment Support Strategies (1-3) (Six year update – change in enrollment limitation)
HMSV	150	Rehabilitation and Recovery (3) (Six year update – change in enrollment limitation)
HMSV	151	Current Trends and Issues in Psychosocial Rehabilitation (1-3) (Six year update – change in enrollment limitation)
HMSV	262	Empowerment Skills for Family Workers (3) (Six year update – change in enrollment limitation)
HMSV	264	Supporting Family Success (3) (Six year update – change in enrollment limitation)

PE/Athletics/Dance

PE 106 Theoretical Analysis of Softball (3)
(New course – pending approval of repeatability)

V. 680/880 Courses

Math/Science

BIOL 680 Teaching Science II: Middle School Classroom Experience & Seminar (1)

PHYS 680 Teaching Science II: Middle School Classroom Experience & Seminar (1)

VI. Information Only Items

Business/Technology Certificate & Degree updates

- Addition of selective courses to Accounting Certificate and Accounting AA Degree
- Update to CIS Certificate of Specialization
- Update to COSM Certificate of Specialization units
- Removal of AS Degree and Certificate of Achievement from Electrical Technology program, replaced by Certificate of Specialization for Inside Wireman (banked ELEL 721-726 at 10/9/08 COI Meeting)
- Changes to Fire Technology Major Requirements

Creative Arts/Social Science Certificate & Degree updates

- Addition of Associate of Arts Degree with an Emphasis in Art History/Certificate of Achievement in Art History
- Addition of Art 124 as option for degree requirement

Open Agenda

1. German PIV Committee
2. Library Studies PIV Committee
3. Media PIV Committee
4. Technology Group, PIV Committee, Part 1: Welding and Machine Tool Technology

COMMITTEE ON INSTRUCTION

AGENDA

January 29, 2009 (2:15 p.m.)

Building 18, Room 206

Faculty Center

I. Call to Order (a quorum is seven voting members)

II. Approval of Agenda

III. Approval of December 11, 2008 Minutes

IV. Permanent Courses

Creative Arts/Social Science

ART	201	Drawing and Composition I (3) (course revision – change in content)
ART	223	Oil Painting I (3) (course revision – change in recommend prep)
ART	224	Oil Painting II (3) (course revision – change in recommend prep)
GEOG	100	Physical Geography (3) (course revision – minor changes)
GEOG	110	Cultural Geography (3) (course revision – minor changes)
GEOG	150	World Regional Geography (3) (course revision – minor changes)
PHIL	103	Critical Thinking (3) (six year update – minor change in content)
SOSC	304	Intervention, Treatment and Recovery (3) (six year update – no changes)
SOSC	308	Group Alcohol and Other Drug Counseling (3) (six year update – no changes)
SOSC	310	Special Population Groups in Alcohol and Other Drug Studies (3) (six year update – no changes)
SOSC	314	Individual Alcohol and Other Drug Counseling Process (3) (six year update – no changes)

SOSC 315 Field Studies and Seminar I (3)
(six year update – no changes)

SOSC 316 Field Studies and Seminar II (3)
(six year update – no changes)

SOSC 382 Life and Culture (3)
(new)

SOSC 383

SOSC 384

SOSC 395

SOSC 396

Language Arts

ENGL 102 English Practicum (2)
(course revision – change in units/course number)

ENGL 828 Basic Composition and Reading (5)
(six year update – no changes)

ENGL 838 Introduction to Composition and Reading –Intensive (5)
(six year update – no changes)

ENGL 848 Introduction to Composition and Reading (4)
(six year update – no changes)

ESL 826 Writing for Non-Native Speakers II (5)
(six year update – no changes)

ESL 868 ESL for the Workplace (3)*
(new)

FILM 110 American Cinema (telecourse) (3)
(six year update – no changes)

FILM 153 Screenwriting (3)
(six year update – removing enrollment limitation)

JAPN 111 Elementary Japanese (3)
(distance learning)

READ 830 College and Career Reading (3)
(six year update – minor content change)

Math/Science

DENT 744 Dental Assisting (.5)
(new)

BIOL	116/	Teaching Science I: K-5 Classroom Experience & Seminar (1)
PHYS	116	(new)
BIOL	117/	Teaching Science II: Middle School Classroom Experience & Seminar (1)
PHYS	117	(new)
BIOL	118/	Teaching Science III: High School Classroom Experience & Seminar (1)
PHYS	118	(new)
PHYS	220	General Physics II (4)* (six year update – minor changes to descriptions)
PHYS	260	Physics with Calculus II (4)* (course revision & update – removed Math 242 as prerequisite)
PHYS	270	Physics with Calculus III (4)* (course revision & update – removed Math 242 as prerequisite)

PE/Athletics/Dance

DANC	152	Cuban Roots of Salsa (.5 or 1) (new)
FITN	201	Beginning Weight Training (.5 or 1) (new)
FITN	202	Intermediate Weight Training (.5 or 1) (new)
FITN	206	Circuit Weight Training (.5-1) (new)
FITN	337	Dahn Yoga (.5 or 1) (new)

*signatures on file

V. 680/880 Courses

Creative Arts/Social Science

ETHN	680	Eating Cultures: Race and Food
------	-----	--------------------------------

VI. Information Only Items

Open Agenda

1. Paperwork Reduction

COMMITTEE ON INSTRUCTION
AGENDA
February 12, 2009 (2:15 p.m.)
New Location: Building 18, Room 108

- I. Call to Order (a quorum is seven voting members)
- II. Approval of Agenda
- III. Approval of January 29, 2009 Minutes
- IV. Permanent Courses

(Courses pending from 1/29/09 meeting)

Math/Science

BIOL	116/	Teaching Science I: K-5 Classroom Experience & Seminar (1)*
PHYS	116	(new)
BIOL	117/	Teaching Science II: Middle School Classroom Experience & Seminar (1)*
PHYS	117	(new)
BIOL	118/	Teaching Science III: High School Classroom Experience & Seminar (1)*
PHYS	118	(new)
PHYS	220	General Physics II (4)* (six year update – minor changes to descriptions)
PHYS	260	Physics with Calculus II (4)* (course revision & update – removed Math 242 as prerequisite)
PHYS	270	Physics with Calculus III (4)* (course revision & update – removed Math 242 as prerequisite)
SOSC	382- 386	Study Abroad courses (1-3) Change in units
SOSC	680	South African Life and Culture (1-3)

Experimental Course

Creative Arts/Social Science

ART	201	Drawing and Composition I * (course revision – change in content)
ART	223	Oil Painting I * (course revision – change in recommend prep)

ART	224	Oil Painting II * (course revision – change in recommend prep)
SOSC	304	Intervention, Treatment and Recovery (3)* (six year update – no changes)
SOSC	308	Group Alcohol and Other Drug Counseling (3)* (six year update – no changes)
SOSC	310	Special Population Groups in Alcohol and Other Drug Studies (3)* (six year update – no changes)
SOSC	314	Individual Alcohol and Other Drug Counseling Process (3)* (six year update – no changes)
SOSC	315	Field Studies and Seminar I (3)* (six year update – no changes)
SOSC	316	Field Studies and Seminar II (3)* (six year update – no changes)

(New courses for 2/12/09 meeting)

Business/Technology

DGME	100	Media in Society (3)* (new)
DGME	101	Writing Across the Media (3)* (new)
DGME	102	Media Law & Ethics (3)* (new)

Creative Arts/Social Science

ART	405	Sculpture I * (six year update)
ART	406	Sculpture II * (six year update)
ART	411	Ceramics I * (six year update)
ART	412	Ceramics II * (six year update)
HUM	125	Tech/Contemporary Society/Human Values (3) (six year update – minor changes to content and descriptions)

V. 680/880 Courses

Business/Technology

CIS	680MB	Project Management Professional Certification
CIS	680MC	Internet programming: Python
CIS	681MB	Unix/Linux
ELEC	680MB	Wind, Hydropower, and Geo-Thermal Technology Systems
ELEC	680MC	Renewable Energy Systems for Transportation

Creative Arts/Social Science

ETHN	680	Eating Cultures: Race and Food (Pending)
------	-----	---

VI. Information Only Item

Business/Technology Certificate and Degree Update

- Modification to include DGME

Language Arts Certificate and Degree Update

- Removing German AA and Certificate

Open Agenda

1. Degree applicability of MATH 110 and ENGL 838/848
2. Revised COI Forms
3. Technology Committee, PIV Committee, Part 2: Drafting/Industrial Design

COMMITTEE ON INSTRUCTION

AGENDA

March 12, 2009 (2:15 p.m.)

Building 18, Room 108

I. Call to Order (a quorum is seven voting members)

II. Approval of Agenda

III. Approval of February 12, 2009 Minutes

IV. Permanent Courses

Business/Technology

CIS 254 Intro to Object Oriented Programming (4)*
(Distance Education Supplementary Information)

CIS 491 Computer Forensics: Search and Seizure (3)
(Distance Education Supplementary Information)

Counseling

CRER 301 Introduction to Scholarships (1)*
(Course revision – addition of materials fee)

Creative Arts/Social Science

ART 245 Mosaic Murals I (4)
(New course; previously experimental)

ART 246 Mosaic Mural II (4)
(New course; previously experimental)

ART 365 Intermediate Digital Photography (4)*
(Course revision – addition of materials fee)

HIST 202 United States History Part II (3)
(Distance Education Supplementary Information)

Math/Science

CHEM 231 Organic Chemistry I (5)
(Course revision – minor change in content)

CHEM 232 Organic Chemistry II (5)
(Course revision – minor change in content)

DENT 647 Dental Assisting Clinical Internship (4)*
(New course)

- MATH 222 Precalculus (5)*
(Distance Education Supplementary Information)
- MATH 241 Applied Calculus I (5)*
(Distance Education Supplementary Information)
- MATH 242 Applied Calculus II (5)*
(Distance Education Supplementary Information)

PE/Dance/Athletics

- FITN 134 Track Aerobics*
(New course)

V. A.A./A.S. Degree General Education Requirements

- SOSC 382 -386 Study Abroad – Area 5b (Social Science)
- DANC 152 Cuban Roots of Salsa - Area E4 (Physical Education)
- FITN 134 Track Aerobics - Area E4 (Physical Education)
- FITN 201 Beginning Weight Training - Area E4 (Physical Education)
- FITN 202 Intermediate Weight Training - Area E4 (Physical Education)
- FITN 206 Circuit Weight Training - Area E4 (Physical Education)
- FITN 337 Dahn Yoga - Area E4 (Physical Education)
- BIOL 126/
PHYS 126 Teaching Science I: K-5 Classroom Experience & Seminar – Area 5d
(Career Exploration and Self-Development)
- BIOL 127/
PHYS 127 Teaching Science II: Middle School Classroom Experience & Seminar
(Career Exploration and Self-Development)
- BIOL 128/
PHYS 128 Teaching Science III: High School Classroom Experience & Seminar
(Career Exploration and Self-Development)
- DGME 100 Media in Society - Area Ec (Communication & Analytical Thinking), Area E5b
(Social Science), Area E5d (Career Exploration and Self-Development)
- DGME 101 Writing Across the Media - Area Ec (Communication & Analytical Thinking), Area
E5d (Career Exploration and Self-Development)
- DGME 102 Media Law & Ethics - Area E5c (Communication & Analytical Thinking), Area E5d
(Career Exploration and Self-Development)

VI. Information Only Items

Memo for Additions to Associate Degree GE

Creative Arts/Social Science

Memo to un-bank HUM 675

Business/Technology Certificate and Degree Update

Changes to AA degree in Interdisciplinary Studies to include DGME

Math/Science

Change to course number only for BIOL/PHYS 116, 117, 118 to 126, 127, 128

Math/Science – Banking

HSCI 101

BIOL 140

PE/Dance/Athletics – Banking

FITN 205

Open Agenda

1. Update on Distance Education Committee
2. Update on Curriculum Management Taskforce
3. Update on PIV

COMMITTEE ON INSTRUCTION

AGENDA

April 16, 2009 (2:15 p.m.)

Building 18, Room 108

I. Call to Order (a quorum is seven voting members)

II. Approval of Agenda

III. Approval of March 12, 2009 Minutes

IV. Permanent Courses

Business/Technology

FIRE 748 (FT6) Firefighter Safety & Survival (3)*
(New course)

Creative Arts/Social Science

MUS 101 Musicianship I (3)*
(Six year update – change in prerequisite)

MUS 102 Musicianship II (3)*
(Six year update – change in corequisite)

HIST 202 United States History Part II (3)*
(Distance Education Supplementary Information – *second review*)

Language Arts

ESL 855 Reading for Non-Native Speakers I (3)*
(Course Revision – minor changes in description)

Math/Science

DENT 716 Dental Office Procedures (2.5)*
(Six year update – minor changes and addition of materials fee)

DENT 721 Dental Materials I (3)*
(Six year update – minor changes and addition of materials fee)

DENT 722 Dental Materials II (2)*
(Six year update – change in enrollment limitation)

DENT 731 Dental Science I (3)*
(Six year update - minor changes and addition of materials fee)

DENT 732 Dental Science II (3)*
(Six year update - minor changes and addition of materials fee)

- DENT 735 Communication in Allied Health Professions (1)*
(Six year update – minor changes in description)
- DENT 740 Chairside Assisting I (3)*
(Six year update – minor changes and addition of material fee)
- DENT 742 Chairside Assisting II (3)*
(Six year update – minor changes)
- DENT 743 Coronal Polish (.5)*
(Six year update – minor changes and addition of material fee)
- DENT 749 Preclinical Dental Science Lab (.5)*
(Six year update – minor changes and addition of material fee)
- DENT 751 Dental Clinic (1.5)*
(Six year update – minor changes in description)
- DENT 763 Dental Radiology (2)*
(Six year update – minor changes in description)

V. 680/880 Courses

Business/Technology

FIRE 680MA (FT6) Firefighter Safety & Survival

VI. Information Only Items

Business/Technology

Update to Fire Technology Major Requirements

Correcting Fire Sprinkler Technology major title to Sprinkler Fitter

ELEL 701-710– **Banking**

Creative Arts/Social Science

New degree – Associate in Arts: Human Services/Social Work

Math/Science

Updates to Nursing Major and removal of Nursing CA and Perioperative CA

Open Agenda

1. Information competency sub-committee report –information
2. AA/AS degree requirements for schedule and catalog - information
3. Advanced placement exam credit – action
4. Reminders for May meeting - information

COMMITTEE ON INSTRUCTION

AGENDA

May 14, 2009 (2:15 p.m.)

Building 18, Room 207

I. Call to Order (a quorum is seven voting members)

II. Approval of Agenda

III. Approval of April 16, 2009 Minutes

IV. Permanent Courses

Language Arts

ESL 869 ESL for the Workplace I (3)*
(New course)

ESL 870 ESL for the Workplace II (3)*
(New course number for existing course)

LIT. 105/ The Bible as Literature (3)*
809 (six year course update – minor changes)

Math/Science

NURS 809 Nursing Open Skills Laboratory Practicum (.5-3)*
(new course)

NURS 815 Transition from 1st Year to 2nd Year: Medical Surgical Nursing (.5- 1)*
(course revision – minor changes)

V. 680/880 Courses

Language Arts

ESL 880MB ESL for the Workplace I*

ITAL 880MA Conversational Italian III (pending)

Math/Science

NURS 880 MB Nursing Open Skills Laboratory Practicum (.5-3)*

VI. Information Only Items

Business/Technology

FIRE 783 - **Banking**

Creative Arts/Social Science

Update to Music AA Degree

MUS 240 - **Banking**

Language Arts
SPAN 805, 806 – Banking

Open Agenda

1. Information Competency – Action
2. AP Exam Information Chart – Action
3. Applicability of 690 units to Associate Degree – Action
4. Revisions to Associate Degree – Information
5. Review of GE Handbook – Information
6. Curriculum Management Taskforce - Update
7. Election of COI Chair for next year - Action