

FACULTAD DE INGENIERIA

SYLLABUS

Página 1 de 12

FACULTAD DE INGENIERÍA

Maestría en Ciencias de la Información y las Comunicaciones

Master on Information and Communications Sciences

emphasis : All

Academic space

In recent decades, information and communications technologies (ICTs) have advanced by leaps and bounds leading to the acquisition, transmission and analysis of information to new horizons. Colombia has a legislation specifically for telemedicine, which establishes the guidelines for the development of telehealth in the Colombian territory. From the validity of such legislation, up to five per cent of the investment budget of the Communications Fund, a special administrative unit attached to the Ministry of Communications, was allocated to the financing of the investments required to develop telehealth in public health institutions in Colombia, in accordance with the recommendations of the Advisory Committee of Telehealth.

After this legislation entered into force, insurers and service providers of the General System of Social Security in Health (SGSSS, by its Spanish initialism) in Colombia, regardless of benefit plans, started to offer within their portfolio of services, telemedicine as an adequate, effective and rational modality of service, facilitating open access and choice on the part of the users, which will contribute to their development and sustainability. Moreover, there is a trend towards the creation and support of telemedicine networks, as it has been proven that they can reduce costs and increase the opportunity of access to health services, being some of its main objectives to bring home care, to contribute to the prevention of diseases and to improve health care, without exempting service providers their responsibility to prioritize the personalized provision of health care services, within the framework of the General Social Security system in Health.

FACULTAD DE INGENIERIA

SYLLABUS

Página 2 de 12

FACULTAD DE INGENIERÍA

Maestría en Ciencias de la Información y las Comunicaciones

It is appreciable that technology is a mean and not an end. In this context, ICTs improve the access to health services and contribute to the improvement of efficiency by reducing service costs. Due to the reduction of the number of referrals to higher level institutions that are in most cases in large and medium sized cities, it is possible to decongest the high-complexity services and the problem-solving ability of health professionals. In this scenario, it is of utmost importance the participation of trained engineers to provide solutions in communication technologies issues.

The current challenge is to ensure that ICTs contribute to improve the quality of life and well-being of people and help to reduce imbalances and inequalities in the access health services, optimize the cost-benefit ratio, promote their development and growth, i.e. to achieve more integrated and not only more interconnected health services.

It is necessary that the professionals of the District University Francisco José de Caldas and the professional community in general, are up to date in this area of knowledge, so that they incur in the labor market whose trends are the national development plans in the field of health services.

PRE-REQUIREMENT/PREVIOUS KNOWLEDGE: None

\sim				
l Ou	ırco	0h	iecti	100
CUU	1136	$\omega \omega$	jecti	V C S

FACULTAD DE INGENIERIA

Maestría en Ciencias de la Información y las Comunicaciones

FACULTAD DE INGENIERÍA

Página 3 de 12

SYLLABUS

GENERAL OBJECTIVE:

Students will understand the conceptual, regulatory and methodological bases for the development of solutions with the implementation of ICTs to the processes of health care and, in general, to businesses of telehealth and telemedicine.

SPECIFIC OBJECTIVES

- Students will study the legal, regulatory and standardization environments involved in technological solutions for telehealth and telemedicine services.
- Students will study the different infrastructures for the provision of telehealth and telemedicine services.
- Students will develop a service workshop, in reference with the Colombian legislation, to present a solution to a case of telehealth and/or telemedicine service.
- Students will analyze the real possibilities of technological and scientific development in Colombia, in response to the demand for technological application and innovation in the Colombian health market.

Skill training

Citizen skills:

- To train the master with recognition for the social problems that arise in the context of the provision of health services and their support on ICTs.
- A master who participates with democratic responsibility in the decisions of the institutions responsible for managing and offering health services from technology.
- A magister who has a plurality of thought in the face of technological solutions and scientific offer in the solution of social problems.

Basic skills:

• A master with his own identity and critical decision who can interact between interdisciplinary science teams, including basic sciences and health sciences.

Employment skills:

• Masters who are critical and proactive with innovative offerings in the modernization of ICTs in the service of health and education.

FACULTAD DE INGENIERIA

SYLLABUS

Página 4 de 12

FACULTAD DE INGENIERÍA
Maestría en Ciencias de la
Información y las Comunicaciones

Contents

Models of services in the national health system.

Theoretical Foundation - Conceptual and Telemedicine Technique / Telehealth at the level of the different fields of expertise of Medicine

Basics of Telemedicine / Telehealth: Uses and Innovations in the Field of Medicine - Application of **Engineering-**

- Historic Elements
- General definitions
- Basics of telehealth and telemedicine
- Definitions
- Standards and regulation

General models and architectures for Telemedicine

- Technologies for telehealth and telemedicine services Subnets
- Tele management
- Tele diagnosis
- Teleoperation
- Telemonitoring

FACULTAD DE INGENIERIA

SYLLABUS

Página 5 de 12

FACULTAD DE INGENIERÍA

Maestría en Ciencias de la Información y las Comunicaciones

• Videoconferencing and legislation, ethical aspects.

Case Study by Specialty: Telemedicine / Telehealth.

- Projects at the Pan-American level.
- Telehealth organizations
- Regulation of Telemedicine Providers: Case study in Colombia

Expectations and Perspectives of Telemedicine / Telehealth in America and the world.

- Analysis of the situation of causal models in Latin America
- Complex models in health services and their relationship to telehealth services
- Health care, telemedicine and telehealth
- Scope of tele-health and telemedicine services
- Strategies to bring health services closer to users

Strategies

Pedagogical and Didactic Methodology:

Lecture sessions: The introduction of the different thematic nuclei will be made in lecture sessions in which students will have the opportunity to express their doubts and make contributions from their own perspective.

Individual work: Various activities will be considered throughout the course, in which the student will have the opportunity to apply the knowledge acquired in the lecture sessions.

Group workshops: Activities will be carried out by the integration of knowledge from the areas of expertise of the students (medicine and engineering), in order to optimize the applications in this field and promote interdisciplinarity.

Research seminars: In these the students will analyze publications in which methodologies studied in class have been applied either in academia or in the practice field.

FACULTAD DE INGENIERIA

SYLLABUS

Maestría en Ciencias de la Información y las Comunicaciones

FACULTAD DE INGENIERÍA

Página 6 de 12

	Hours			Hours	Hours	Total Hours	Credits
				professor/week	Student/week	Student/semester	
Type of	DP	DP TC IW		(DP + TW)	(DP + TW +IW)	X 16 weeks	
course							
Elective	60	30	102	90	192	192	4

Direct Presence Work (DP): Classroom work in the lecture sessions.

Specific work by teams (TW): Teamwork by advisory of the professor.

Individual work (IW): Student work without teacher presence, which can be done in different instances: in workgroups or individually, at home or in library, laboratory, etc.

Resources

Each of the proposed resources will be described below in accordance with the model to be met: Media and aid Access to bibliographic data networks arranged by the University: Virtual Classrooms: -Access to the virtual classroom for workshop development.

Institutional Mail

<u>Leap0763@gmail.com</u> <u>medicina@udistrital.edu.co</u>

Portal Web Institucional (PWI): http://comunidad.udistrital.edu.co/hzuniga/ o http://www.udistrital.edu.co/wpmu/ Para registrarse y crear un PWI ir a: http://comunidad.udistrital.edu.co/wpsignup.php

The following references are recommended:

OpenSitem (2019),

Adventist Health. (2010, junio 1). Hepatology Telemedicine Program debuts in Central-Valley. Retrieved 7 12, 2013, from www.adventisthealth.org/:

Telemedicine and telehealth, principles, policies, performance, and pitfalls. New York: Springer Publishing. Ferrer-Roca, O., & Sosa-Iudicissa, M. (2002).

FACULTAD DE INGENIERIA

SYLLABUS

Página 7 de 12

FACULTAD DE INGENIERÍA

Maestría en Ciencias de la Información y las Comunicaciones

Handbook of telemedicine. Amsterdam: IOS Press. Fun, K., & Li, W. (2011). A survey on home telemedicine. International Conference on Broadband and Wireless Computing, Communication and Applications (pp. 472-475).

Computer Society. Imadali, S., Karanasiouy, A., Petrescu, A., Sifniadisy, I., & Vequez, V. (2012). EHealth Service Support In IPv6 Vehicular Networks. Second International Workshop on Vehicular Communications and Networking (pp. 580-582). IEEE Computer Society. Kocian, A.,

De Sanctis, M., Rossi, T., & Ruggieri, M. (2012). Hybrid Satellite/ Terrestrial Telemedicine Services: Network Requirements and Architecture. International Conference on Communications (ICC) (pp. 10-15). IEEE Computer Society. Kowalczyk, M., Jara, A. J., & Skarmeta, A. F. (2012).

Home telehealth interventions for people with asthma. Sixth International Conference on Innovative Mobile and Internet Services in Ubiquitous Computing (pp. 907-909).

IEEE Computer Society. Li, L., Yang, H., Su, H., Cao, Y., & Zheng, S. (2011).

A Web-based HD Telemedicine System for Remote Psychotherapy. International Conference on Cyber-Enabled Distributed Computing and Knowledge Discovery (pp. 544– 546). IEEE Computer Society. Loma Linda Health Center A Seventh-day Adventist Organization. (2013, 01 20).

Mobile Telemedicine Vehicle - Prehospital Care. Retrieved 07 12, 2013, from http://lomalindahealth.org/:

http://lomalindahealth.org/medical-center/ for-health-professionals/center-for-prehospital-care/care/mobile-telemedicinevehicle.page Maheu, M. (2001).

E-Health, Telehealth, and Telemedicine: A Guide to Startup and Success. New York: A Wiley Company. OHSU Oregon Health and Science University. (2013).

OHSU Telemedicine Network Fact Sheet. Portland: Oregon Health and Science University. Pilacheri Meethal, S., & J, J. (2011).

A low-cost connectivity solution for rural mobile telemedicine. IEEE Global Humanitarian Technology Conference (pp. 506-511).

IEEE Computer Society. 40 UNACIENCIA. Revista de Estudios e Investigaciones Raafat, T., & Cecelja, F. (2011).

Application of Semantic Web Services for Mobile Telemedicine Service Discovery. 35th IEEE Annual Computer Software and Applications Conference (pp. 562–563).

Magazines

IEEE Computer Society. Sapounas, D., Jackson, K., & Ervin, D. (2011).

International Consultants in Medicine: A Framework for Medical Expertise and Social Telemedicine Addressing Medical Disparities. IEEE Global Humanitarian Technology Conference (pp. 2008-210). IEEE Computer Society. Sudhahar, S., Vatsalan, D., Wijethilake, D., Wickramasinghe, Y., Arunathilake, S., Chapman, K., et al. (2010).

Enhancing Rural Healthcare in Emerging Countries through an eHealth Solution. Second International Conference on eHealth, Telemedicine, and Social Medicine (pp. 23–27).

FACULTAD DE INGENIERIA

SYLLABUS

Página 8 de 12

FACULTAD DE INGENIERÍA

Maestría en Ciencias de la Información y las Comunicaciones

IEEE Computer Society. Thomas, A., Evans, C., Moore, P., Sharma, M., Patel, A., Shah, H., et al. (2013). eMonitoring for eHealth. 27th International Conference on Advanced Information Networking and Applications Workshops (pp. 1197-200).

IEEE Computer Society. Vatsalan, D., Arunatileka, S., Chapman, K., Senaviratne, G., & Sudahar, S. (2010). Mobile Technologies for Enhancing eHealth Solutions in Developing Countries. Second International Conference on eHealth, Telemedicine, and Social Medicine (p. 85).

IEEE Computer Society. Vatsalan, D., Arunatileka, S., Chapman, K., Senaviratne, G., & Sudahar, S. (2010).

Mobile Technologies for Enhancing eHealth Solutions in Developing Countries. Second International Conference on eHealth,

Telemedicine, and Social Medicine (pp. 84–86). IEEE Computer Society. White, E. (1905).

The ministry of healing. Mountain View, California: Pacific Press Publishing Association. World Health Organization. (2010).

Websites:

: http://www.udistrital.edu.co:8080/web/biblioteca/bases-de-datos1

Journal articles

- F. M. de la Rubia, "Un debate abierto sobre la inexorable globalización," Instituto Español de estudios estratégicos, Tech. Rep., 2017. L. Y. A. Martínez and P. P. P. Ruiz, "Tecnologías de la información y la comunicación (tics) en el sector salud," 2013.
- C. V. Núñez and C. U. V. Caballero, "Avances y retos para implementar la telemedicina y otras tecnologías de la información (tics)," vol. 30, p. 3, 2014.
- J. J. Yepes, J. R. Martínez, and V. Z. Pérez, "Implementation of an android based teleoperation application for controlling a kuka-kr6 robot by using sensor fusion," p. 5, 2013.
- H. A. B. Jerez and S. N. P. Delgado, "Informe de gira académica, proceso de habilitación medical sky ips, modalidad de telemedicina," 2018.
- E. Y. P. Castaño, L. C. Carvajal, J. J. B. García, and Y. S. P. Rengifo, "Estado actual de la telemedicina: una revisión de literatura," p. 17,2016.
- R. M. Durón, N. Salavarría, H. Hesse, A. Summer, and K. Holden, "Perspectivas de la telemedicina como una alternativa para la atención en salud en honduras," vol. 5, p. 7, 2016.
- M. D. S. Y. P. SOCIAL, "Estudio exploratorio de la situación de la telemedicina en municipios priorizados-Colombia," 2016.
- D. J. L. Cuesta, D. R. Suarez, and J. L. R. Arias, "Sistema de información en tele-odontología para promoción, prevención, diagnóstico y tratamiento de caries dental," vol. 14, p. 7, 2014.
- [10] M. C. Cuervo, A. F. R. Olaya, and R. M. G. Salamanca, "Biomechanical motion capture methods focused on tele-physiotherapy." p. 6, 2013.

FACULTAD DE INGENIERIA

SYLLABUS

FACULTAD DE INGENIERÍA Maestría en Ciencias de la Información y las Comunicaciones

Página 9 de 12

- J. P. Pinilla, O. A. Mantilla, L. A. Rodríguez, and S. Plat, "Desarrollo de un sistema de telemonitorización vital usando hardware reconfigurable," vol. 9, p. 7, 2015.
- G. M. Bilgerig, J. R. Martínez, S. A., S. V. Z., Pérez, and J. J. Padilla, "Teleoperated robotic system with application in laparoscopic training: Peg transfer test," vol. 14, p. 7, 2016.
- M. C. M. BRAVO, "Sistema de diagnóstico remoto para centros de salud rurales del ecuador," Master's thesis, PONTIFICIA UNIVERSIDAD CATOLICA DEL ECUADOR, 2017.
- L. T. O. Mora, "Telerehabilitación como propuesta actual de rehabilitación en pacientes con discapacidad," p. 12, 2014.
- L. Ángela Rojas-Bernal, G. A. Castaño-Pérez, and D. P. R. Bernal, "Salud mental en Colombia. un análisis crítico," p. 12, 2018.
- L. L. A. Elizalde, J. P. D. Chaparro, J. S. G. Rocha, L. G. P. Pastrana, Y. M. V. Rodríguez, J. S. A. Gómez, and W. G. J. Barbosa, "Concepto y aplicación de la teleoptometría," vol. 14, p. 17, 2016.
- H. A. G. Colmenares, L. X. B. Rozo, M. F. R. Rondón, and L. M. S. Rosas, "Estudio y desarrollo de una técnica de telemicroscopía aplicable en las zonas rurales de Colombia," vol. 13, p. 11, 2014.
- M. del Pilar Suarez Ramos, "Creación de una colección de imágenes de patología del cuello uterino para la red renata," 2011.
- J. P. Sáenz, M. P. Novoa, D. Correal, and B. R. Eapen, "On using a mobile application to support teledermatology: A case study in an underprivileged area in Colombia," 2018.
- W. D. C. R. Díaz and L. D. A. Carballido, "Pasado, presente y futuro de la teleodontología: un nuevo reto," p. 9, 2014.
- C. Barrera-Valencia, A. V. B. Devia, C. Vélez-Álvarez, M. F. Barrera, and S. M. F. Idárraga, "Costo-efectividad de tele psiquiatría sincrónica frente a asincrónica para personas con depresión privadas de la libertad," p. 9, 2016.
- L. G. N. Trigos, "Consideraciones metodológicas y de diseño para las especialidades de telemedicina en el hospital de tauramena," vol. 1, p. 6, 2015.
- L. E. A. Pico and E. G. Vargas, "Tecnologías de la información para el diagnóstico a distancia," vol. 16, p. 17, 2011.
- A. J. L. Magallon, L. Saenz, J. L. Gutierrez, C. X. Florez, A. D. Althouse, M. S. Sharma, A. Duran, L. Salazar, and R. Munoz, "Telemedicine in pediatric critical care: A retrospective study in an international extracorporeal membrane oxygenation program," vol. 24, p. 8, 2018.
- L. A. R. Salazar, E. M. G. Delgado, S. P. Rangel, O. A. M. Prada, E. S. Caraballo, and J. D. R. Riveros, "Clinical validation study of the signcare vital signs monitor of Fundación cardiovascular de Colombia," vol. 64, p. 5, 2016.
- N. Rodríguez, E. Palacios, J. P. Vergara, S. A. Salgado, and I. Gaona, "Satisfacción del neurólogo y de los pacientes con diagnóstico de epilepsia en una consulta de seguimiento a través de telemedicina sincrónica en el hospital san José de Arjona (Bolívar), 2014-2015," vol. 31, p. 8, 2015.
- J. R. Tovar Cuevasa, J. D. D. Mutisa, G. E. Q. Moraa, A. P. Romerob, and J. I. G. Meloc, "Desarrollo de un sistema de información para el servicio de atención teleoperado de rehabilitación física, vía

FACULTAD DE INGENIERIA

SYLLABUS

Página 10 de 12

FACULTAD DE INGENIERÍA

Maestría en Ciencias de la Información y las Comunicaciones

internet. caso piloto: pacientes con lesiones leves de rodilla que viven en zonas de vulnerabilidad geográfica," vol. 85, p. 10, 2018.

-] M. C. Cuervo, M. A. V. Guerrero, A. F. R. Olaya, and R. M. Gutierrez, "Architecture proposal for a support system to upper limb telerehabilitation by capturing biomechanical signals," vol. 24, p. 8, 2015.
- D. G. Amaris, "Diseño y ejecución de un proyecto piloto que involucre la prestación de servicios teleoftalmologicos en Pereira," 2016. 12
- A. J. Lozano and E. Romero, "Telemedicina y telerradiología. La experiencia en la universidad nacional," vol. 2, p. 5, 2008.
- C. A. V. Pulido, "Compresión de video en telepatología usando compresing sensing," 2016.
- A. García, J. F. Isaza, U. Zapata, and S. Roldán, "Ejecución de un sistema piloto de teleradiología en Medellín, Colombia," vol. 37, p. 6, 2006.
- M. A. C. Acosta and H. F. C. Rengifo, "M-health system backend supported by an actors model." p. 7, 2015.
- F. E. A. Berrío and N. G. Gómez, "Queue occupation based red with adaptive control for telemedicine traffic," p. 6, 2016.
- H. F. C. Rengifo, "E-health y m-health en Colombia: antecedentes, restricciones y consideraciones para el desarrollo de nuevas tecnologías basadas en software." p. 15, 2018.
- E. P. G. Pinto, L. J. R. López, and E. P. E. Cuesta, "Análisis de seguridad para el manejo de la información médica en telemedicina," vol. 21, p. 34, 2011.
- C. G. López, N. M. Rivera, J. I. S. Restrepo, and O. Y. R. Angulo, "Hospital digital "un reto para la implementación en hospitales de baja complejidad"," 2012.
- W. G. J. Barbosa and J. S. A. Gómez, "Avances en telesalud y telemedicina: estrategia para acercar los servicios de salud a los usuarios," vol. 1, p. 15, 2015.
- J. P. Tello, O. Manjarrés, M. Quijano, A. Blanco, F. Varona, and M. Manrique, "Remote monitoring system of ecg and body temperatura signals," vol. 11, p. 1, 2013.
- J. J. Pérez, A. J. Saldarriaga, and J. Bustamante, "A wireless body sensor etwork platform to measure vital signs in clinical monitoring," p. 6, 2013.
- C. C. VERGARA, "Diseño de conectividad mpls para telemedicina bienestar familiar," 2015.
- C. V. Núñez, J. C. Peña, and C. L. Garzón, "Análisis comparativo de tecnologías inalámbricas para una solución de servicios de telemedicina," p. 19, 2009.
- A. D. P. Hurtado and E. L. S. Sierra, "Desarrollo de un sistema de telemedicina basado en web rtc para consultas, diagnóstico y prevención de enfermedades en los bovinos como herramienta de práctica para los estudiantes de medicina veterinaria y zootecnia de la universidad de córdoba." 2015.
- C. de Regulación de Comunicaciones, "Capacidad de transmisión en las redes de fibra óptica," Comisión de Regulación de Comunicaciones, Tech. Rep., 2014.
- A. F. T. Sosa, "Aplicación y evolución de la telemedicina en medellín. revisión y contextualización de la experiencia coomeva," 2013.

FACULTAD DE INGENIERIA

SYLLABUS

Maestría en Ciencias de la Información y las Comunicaciones

FACULTAD DE INGENIERÍA

Página 11 de 12

- M. Camacho, "Telesalud en colombia," 2016.
- D. J. Lancheros-Cuesta, A. Tumialán, J. Giovanni, V. H. Pérez, and M. Carrizosa, "Plataforma de telemedicina para seguimiento de retinopatía diabética," p. 6, 2011.
- C. D. L. REPU´ BLICA, "Ministerio de salud y protección social resolución número (005521) de 27 dic. 2013," 2013.
- J. J. Pérez, A. J. Saldarriaga, and J. Bustamante, "A wireless body sensor network platform to measure vital signs in clinical monitoring," 2013.
- M. J. S. Barón, C. A. Cifuentes, L. E. Rodriguez, and J. C. S. Barón, "Pattern classification of brain tissues for navigation in telemedicine systems," 2014.
- A. F. Ruiz-Olaya, "Towards a robotic exoskeleton for remote evaluation of elbow and wrist joints," p. 2, 2015.
- J. Yepes, J. Yepes, V. Pérez, M. Betancur, and J. Martinez, "Asimov: Asistente móvil para teleoperación robótica bajo la plataforma android," 2015.
- Y. E. R. Julio., "Development of a prototype arduinomobile in area of telemedicin for remote monitoring diabetic people," p. 5, 2015.
- Q. O. G. Andrea, "Propuesta de la aplicación móvil godoc para la mejora de la oportunidad en la prestación de servicio de urgencias médicas en bogotá-colombia," Master's thesis, Universidad Internacional de la Rioja, 2016.
- A. P. Daza, B. S. R. Daza, and O. J. Salcedo, "Design of an architecture for telemedicine applications in iot," p. 4, 2016.
- S. Moreno, A. Quintero, C. Ochoa, M. Bonfante, R. Villareal, and J. Pestana, "Remote monitoring system of vital signs for triage and detection of anomalous patient states in the emergency room," p. 5, 2016.
- L. J. V. Escobar and S. A. Salinas, "e-health prototype system for cardiac telemonitoring," p. 4, 2016.
- F. P. Herrera and F. F. Periche, "Sistema de telemedicina udc: Un nuevo paradigma en la atención médica colombiana para el sur de bolívar," vol. 1, 2017.
- D. S. López, R. M. Espinosa, I. C. Gutierrez, and L. S. de Oliveira, "Diseño de una herramienta de medición de ruidos basados en tecnologías arduino-rasperry pi," 2017.
- J. P. A. MERCHA' N, "Entremente telemedicina para rehabilitación cognitiva," 2018.
- N. L. A. Sabogal, "Apertura de servicios de segundo y tercer nivel en nueva salud integral ips sas municipio de san josé del guaviare, bajo la modalidad de telemedicina para la prestación de servicios de especialidades y subespecialidades," 2018.
- L.E. APARICIO, L. M. VELANDIA, "Propuesta para montaje de laboratorio de telesalud y telemedicina," 2018.

FACULTAD DE INGENIERIA

SYLLABUS

Página 12 de 12

FACULTAD DE INGENIERÍA

Maestría en Ciencias de la Información y las Comunicaciones

Schedule

It is recommended to work one unit every four weeks, work in small groups of students, use of Internet (virtual classroom, institutional mail, institutional web portal, among others) to communicate with students to review progress and answer questions (last two activities must be done in teamwork hours).

	• • • • •		<i>j</i> ·													
Week/unit	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1. CAM unit																
2. Models																
3. Services																
4.Strategies																
and																
technologies																

Grading

Grading will be done as follows

First grade	Activity	Date	Weight		
First grade	Exam 1	Week 4	25%		
Second grade	Classwork assignment 1	Week 6	20%		
Third grade	Case study	Week 12	25%		
Fourth grade	Pocket global test and classwork assignment 2	Week 18	30%		