Designing Telepresence Robots for K-12 Education

Elizabeth Cha, Samantha Chen, and Maja J Matarić

Abstract— Telepresence robots have the potential to improve access to K-12 education for students who are unable to attend school for a variety of reasons. Since previous telepresence research has largely focused on the needs of adult users in workplace settings, it is unknown what challenges must be addressed for these robots to be effective tools in classrooms. In this paper, we seek to better understand how a telepresence robot should function in the classroom when operated by a remote student. Toward this goal, we conducted field sessions in which four designers operated a telepresence robot in a real K-12 classroom. Using the results, we identify key research challenges and present design insights meant to inform the HRI community in particular and robot designers in general.

I. INTRODUCTION

Each year, more than 6.5 million K-12 students in the United States miss considerable amounts of school time, causing significant educational and social issues [24]. Various solutions for addressing missed school include home schooling, individualized tutoring, online learning, and other specialized interventions. However, the absence of cognitively stimulating educational experiences with peers can have serious effects on learners' social and cognitive development [4], [20].

Telepresence robots are designed to provide communication and remote representation for human operators, making them a potentially powerful tool for expanding access to K-12 education [23], [33], [36]. Continued access to a social learning environment not only improves educational outcomes but also reduces dropout rates and aids in cognitive and social development [4], [5]. Telepresence robots have already been shown to be effective at minimizing the effects of physical separation from the school environment [23].

Most current telepresence platforms are designed for adult users to facilitate communication and collaboration in workplace settings [18], [33]. Scenarios that occur in K-12 classrooms are quite different from adult workplace scenarios. Young students or those with significant illnesses, disabilities, or impairments, have different needs relative to continuously controlling a robot. Consequently, it is necessary to consider the unique research and design challenges of applying telepresence robots to the K-12 classroom context [8].

One of the primary design challenges is meeting the needs of the wide range of students enrolled in K-12 education. Since the end goal is interpersonal, peer-mediated education,

Fig. 1. We performed a field study in which designers acted as remote students operating a telepresence robot in a middle school classroom.

telepresence robot designers must take into account different students' cognitive and social development as well as familiarity with technology. Other factors such as location and students' socioeconomic backgrounds also have strong impact on the classroom environment. This multifaceted diversity makes K-12 classrooms a highly challenging domain for the design of new technologies for [26].

Since the school is a sensitive environment and telepresence robots are still a novel technology, more research is also needed to understand how students respond to the inclusion of telepresence in the classroom [23], [38]. Disruptions in the learning environment can negatively impact educational outcomes and hinder technology adoption [15]. Minimizing breakdowns is therefore of key importance, but researchers have yet to formally identify the needs and challenges of the K-12 classroom environment.

In this work, we aim to gather insights that will help telepresence robot designers and researchers to better understand how a robot operated by a remote student should function in the classroom. Towards this goal, we conducted field sessions in which designers operated a telepresence robot during a middle school class period. During these sessions, we gathered feedback from the operators, the students, and the teacher co-located with the robot. We report the key insights, design recommendations, and research challenges to inform the community and inspire future robot designs for this domain.

II. PRIOR WORK

Telepresence systems providing audio and video communication capabilities have become more prevalent with

Elizabeth Cha, Samantha Chen, and Maja J Matarić are with the Interaction Lab, Department of Computer Science, University of Southern California, Los Angeles, CA 90089, USA {echa, chensama, mataric}@usc.edu

the rise of video-capable consumer electronics and fast and affordable Internet access [37]. This has led to the development of low-cost videoconferencing software and telepresence robots that enable users to independently move about the remote environment [18].

Telepresence robots have already been studied and used in several domains, including the workplace [19], [32], hospital [10], [12], [35], and home [3], [31]. In office settings, they have been shown to aid in remote collaboration and promote casual interactions [19], [32]. They have also been used to enhance patient care [10], [12], [35], oversee surgical procedures [2], [27], and support home health care including aging in place [3], [31]. Kristoffersson et. al. provides an overview of the many deployments and uses of these robots but notes that few systems have been developed specifically for attending school [18].

Telepresence robots have great potential for deployment in the school environment as a means of addressing the issues stemming from missed school days. Various reasons can prevent students from being able to physically attend school, such as chronic health conditions [7], [14], shortterm illness [22], and anxiety and behavioral disorders [9], [21]. While several solutions, such as personalized tutoring and home instruction, are currently utilized, they typically do not enable students to actively engage and connect with their peers, participate in group work, and contribute to class discussions among other common classroom activities. Yet, those activities not only promote learning but aid in the development of important social skills [16], [17]. Moreover, studies have also shown that prolonged absence can negatively affect academic performance [13] and lead to higher dropout rates [5], making it essential to investigate solutions that minimize the effects of physical separation and allow students to engage in regular classroom activities.

Telepresence robots have already been found to improve remote collaboration [19], reduce social isolation [3], and provide a greater sense of presence in the remote environment [19]. These outcomes have been shown on workers and homebound adults, and show promise for classroom use. One early system that explored telepresence for education is PEBBLES, a robotic videoconferencing system designed to allow hospitalized children to attend school [36]. Its deployment in three case studies showed the potential for a remote student to communicate, concentrate, and initiate positive interaction in class via a telepresence robot [11]. While this work offered promising results, it focused primarily on the design, development, and evaluation of a specific platform rather than on broader research challenges.

In a more recent deployment, five chronically ill, homebound students used telepresence robots to regularly attend school. Surveys and interviews revealed potential socioemotional benefits of these systems, including social acceptance and overcoming isolation [23]. Telepresence robots have also been used by both teachers and students to aid in distance learning, by providing access to remote classrooms and peers and enabling greater physical participation [29], [30], [40].

Given the limited work in this research area, many chal-

lenges for classroom telepresence have yet to be recognized and addressed. Hence, the goal of this work is to identify and provide an overview of challenges for telepresence robots in the classroom and provide insights toward telepresence robot design for that context.

III. USE CASES

To better understand how telepresence robots should function in classrooms, we first identified several use cases from past research in telepresence and education. Since different users may require different tools to address their needs, it is important to consider these scenarios when designing future robot platforms.

A. Long-Term Illness or Disabilities

Past research in telepresence for education often focused on users with long-term illness or disability. These students may be too ill to leave the home or hospital or have other reasons that make continued school attendance difficult. The resulting continuous and sometimes prolonged absences from school cause significant learning disruption as well as social isolation from friends and peers.

Past studies have shown that regular interactions using telepresence robots may improve socioemotional issues [11], [23], [39]. However, due to the students' complex emotional needs, more research is needed to understand how telepresence robots can provide appropriate support. One major concern is acceptance of the robot; many of the students already stand out due to their condition so the use of the robot can attract additional unwanted attention or even bullying [23]. This may be exacerbated if other students in the classroom have difficulty viewing the robot as the physical embodiment of the remote student.

B. Behavioral Issues

Although no prior telepresence work has explored this scenario, we also consider students who have behavioral issues, because such students are often expelled or sent to alternative schools. Telepresence robots have the potential to not only minimize educational disruption but also to help students to re-integrate into their original classroom. A key concern for this scenario is that students may intentionally utilize the robot in a disruptive manner.

C. Short-Term Use

We define short-term or "casual" users as students who have a temporary, mild illness or injury that requires them to stay at home. For such students, the use of the robot is less about minimizing the long-term effects of absence from school and more about having an uninterrupted educational experience. Inclusion, in both social and in collaborative learning activities, is also less critical, since the student is away for a short period of time. Casual users are typically lower priority than home-bound students as there are fewer consequences for their absence, and the technology integration overhead may not be worthwhile. However, as cost is a significant issue for technology adoption in the classroom, increased access and usage may facilitate adoption.

D. Distance Learning

Distance or remote learners typically do not have some classes available at their school and therefore utilize online or self study to learn that material. Studies have shown that it is often more difficult for remote learners to gain the same amount of knowledge and experience as their classroom-instructed peers due to the lack of teacher feedback and peer-mediated learning [34]. Other more costly solutions include transporting students to other schools or "live" sessions that enable students to use audio or text to ask questions and participate in class discussions. Telepresence robots can offer a cost-effective alternative. Since distance learners have set schedules, this ensures regular use of the robot.

IV. FIELD SESSIONS

To gather information from all relevant parties involved in a telepresence interaction, we conducted field sessions in which interaction designers acted as students and teleoperated a robot in a middle school classroom. We chose to involve designers in this study instead of students for two reasons: 1) to obtain design insights from an experienced perspective and 2) to minimize disruption and control the conditions in the classroom.

1) Participants: We recruited four designers (3 female, 1 male) with backgrounds in technology research and design with varying experiences with robotic technologies. All were employed as industrial or interaction designers in the technology field. None had previously worked with or operated a telepresence robot.

The sessions took place in a middle school science classroom in Los Angeles. Each class contained between 28 and 33 students arranged at 4-person tables and taught by the same science teacher. Two classes included students with autism spectrum disorders (ASD), one in each class, and one of those students used an aide who provided one-on-one help in the classroom.

2) *Robot:* We used a Suitable Beam+ telepresence robot, selected for its size and cost-effectiveness. The robot is 52.9 inches tall and contains a 10.1 inch display that continuously shows the operator's face as well as two cameras that provide wide angle first-person views of the remote environment. The bottom camera shows the ground to help the operator avoid obstacles while navigating the robot.

3) Procedure: Each field session lasted 40 to 45 minutes. The goal was for designers to experience the classroom environment as a remote student would. To gain a more complete experience, we chose class periods that engaged in different types of learning activities. The first class performed an individual work activity that alternated between the teacher lecturing and students completing problems. The second and third class periods performed an experiment in groups of three to four students, and the last class period worked in pairs to complete a worksheet.

Before the session, designers installed the Suitable Beam interface and drove the robot around an empty room to become acclimated with the interface and controls. Each session was structured as follows: **Introduction:** Each session started with researchers introducing the class to the robot and discussing its purpose.

Joining the Class: After designers logged into the robot, they were introduced to the class and assigned a table to join. The designer navigated the robot from its starting position in the back corner of the room to the assigned table, which was always located in the back of the class, to minimize blocking students' views.

Main Activity: The teacher lectured for 5 to 10 minutes before starting the main classroom activity. The designer was instructed to participate as a student. The researchers stood in the classroom to assist with technical issues. Designers were not restricted from using any of the functionalities of the robot. After 30 to 40 minutes, the teacher instructed students to wrap up the activity and clean up as necessary.

Wrap-Up: The designer said goodbye to the table and the class, navigated back to the docking station, and logged out. After the designer left, the researchers and teacher asked students for feedback on having the robot in the classroom, working with the designer, and their general thoughts on interacting with the robot. After the class period was over, the designer was interviewed by researchers about the experience.

V. RESULTS

In this section, we present the results of the field sessions. From the interviews with the designers, students in the classroom, and teacher, we identified several research and design themes that must be addressed to make telepresence a usable technology in K-12 education. For each theme, we present challenges and design implications for future work.

A. Themes

1) Communication Quality: The core capability of telepresence robots is the audio and video communication provided by the system. As audio is the main channel for conveying information, poor audio quality negatively impacts the operator's experience and interactions [18]. Video enables more fluid communication and allows the operator to participate in classroom activities that have a strong visual component (e.g., blackboard, worksheets, and labs). The operator also utilizes video to navigate the environment.

Challenges: The primary challenge is maintaining high quality audio and video for both the operator and people located in the remote environment. Breakdowns in communication make it difficult to have a fluid conversation and actively participate in classroom activities. Compared to other use cases, the classroom has higher communication requirements as operators face a wider range of scenarios.

All operators mentioned having difficulty hearing people across the distance of the classroom or above the noise of other students. This led to participants expending a large amount of effort to follow a conversation. Participants also struggled to see materials presented by both the teacher and nearby students, making it difficult to follow along with the class. Problems also arose for students in the classroom, as the robot's audio was often the wrong volume, causing disruptions.

Design Implications: These challenges suggest the need for more functionalities or strategies that support the classroom communication scenarios. One solution is to utilize microphones and cameras that function at greater distances. Alternatively, the robot can be positioned at locations with fewer issues with distance and ambient sound.

To improve peer communication, a directional microphone or background noise filtering may help the operator to better isolate the target's audio. The operator's audio can also be automatically adjusted to be appropriate to the setting, including occasional muting (e.g., when the teacher is lecturing).

Remote students must be able to see key information in the classroom at all times. One designer commented that a continuous view of the teacher's area (i.e., front of the room, with all boards) would be helpful, especially if they could switch between the views as needed. A secondary camera that is not on the robot but permanently positioned in the room can be cost-effective but may create privacy issues. Additional cameras of the remote operator's workspace would also facilitate collaboration as the remote student could have copies of written materials (e.g., worksheet) that they can show others in the classroom.

2) Inclusion: One of the primary goals for using a telepresence robot is to minimize the effects of separation from the classroom by making students feel more physically present in the remote environment. While past deployments have shown the potential for telepresence robots to increase feelings of presence and promote inclusion [19], [23], more research is needed to understand how remote students can feel included as regular students instead of as observers/outsiders.

Challenges: The typical embodiment of a telepresence robot is simple and only allows base movement. The lack of manipulation capabilities makes it difficult for students to actively engage in many classroom activities. The designers said this made them feel more like observers than a real student. Designers who participated in the group experiment mentioned feeling guilty that they could not "do their part." The students in the classroom also treated the robot more as an observer than a fellow classmate.

Design Implications: Several participants in the field sessions suggested the addition of arms to the platform. However, adding manipulation-capable robot arms significantly increases the cost and complexity of any platform. This also requires greater bandwidth for teleoperation and increases the cognitive load for users. A more feasible solution is to provide physical materials to the remote student, enabling them to simultaneously engage in the same activity in the home.

Students in the classroom should also adjust their behavior to be more inclusive of the remote student. In the periods with experiments, students initially did not interact much with the robot, but after being shown the locations of the robot's cameras and how to position the experiment to be more visible to the designer, the group members took greater initiative to talk the designer through what was happening. This enabled the designers to better understand the experiment and also offer suggestions.

In the pair activity, inclusion was less of an issue as the in-class student partner focused their attention on the designer. After the designer explained it was difficult to see things on the table, the partner held anything important to the camera. Both the student and designer expressed that they became comfortable with one another and felt more like they were interacting one-on-one than students in prior class periods. This suggests that proper training and one-onone interactions may be an effective and simple method for promoting inclusion of the remote student and acclimating the class to the robot's presence.

3) Embodiment: Telepresence robots are physically simple, yet are meant to provide an immersive physical embodiment of the operator in the remote environment. In this section, we examine challenges associated with the current form factor of most telepresence platforms, including the one used in our field session.

Challenges: All designers took issue with the height of the robot used in the field session. The display was above eye level of students, making the designers feel as if they were in an authoritative position, "looking down" at students, making it harder to naturally utilize gaze cues. Telepresence platforms range in height from 2 to 5 feet, but very few are height-adjustable [18], [33].

Designers and students felt that height issues were compounded by the robot being unable to move just its "head" (i.e., display). In addition, several students commented that the robot's movement was distracting, although most designers said they tried to minimize how much they turned the robot so as to not stand out.

The designers and teacher also commented on the appearance of the robot and similar platforms. The coloring and materials of the Beam+ were called "mechanical" and "corporate," and the general shape of these platforms felt "robotic" and "not like a person". The ability for multiple operators to use the same robot also makes it difficult for people in the classroom to envision the robot as a particular classmate.

Design Implications: Several commercial telepresence platforms offer remote height adjustment, which may be necessary for a telepresence robot that is used by students of different ages and in different scenarios. Designers felt that the ability to go between "sitting" and "standing" would enable them to better communicate with others via the robot. Panning the screen is another rare but desired feature by most participants, as it enables the operator to freely turn the camera without disrupting other students and utilize natural gaze cues.

Since multiple people can utilize the same telepresence robot, prior work has found that adding clothing and accessories can convey a greater sense of the operator's individuality [23]. The designers and other participants also talked about about changing the robot's color to something "more fun," school-friendly, or personalized to the student or school.

4) Interaction: The primary purpose of telepresence robots is often defined as facilitating communication and social interaction. In the classroom, this can be difficult due to technical issues and limitations of the platform.

Challenges: The simplicity of most telepresence robots can make it challenging for operators to engage in the rich, dynamic interactions that happen in face-to-face communication. Users are unable to utilize many typical nonverbal signals such as gesture. While facial expression and linguistic cues provide a wide range of information, they are dependent on audio and video quality and the robot's positioning.

Design Implications: Designers and students made several suggestions for greater nonverbal communication. The simplest was to expand the operator's view by situating the camera farther away and having a larger display. While this enables the operator to utilize regular nonverbal signals, it also reduces the flexibility of the system and likely increases the price of the robot.

Prior work has discussed the addition of simple arms for signaling rather than manipulation [1], [8], [25], but these add complexity and cost. More recent works have explored the use of lights due to their low cost, flexibility, and saliency [6], [28]. Most participants felt that a set of lights would be more practical than an arm that cannot manipulate objects.

5) Interface: Several studies have already evaluated various interfaces for controlling a telepresence robot and found its design critical to the usability of the system [31]. In classrooms, however, the interface should be simpler to control and more oriented towards K-12 students. Moreover, features considered important in a workplace may be less relevant in the classroom.

Challenges: Navigation has been identified as one of the most difficult tasks for using a telepresence robot as the operator must simultaneously control the platform while communicating with people. However, many teachers felt that navigation was not important as students rarely need to move about the room. Two designers also felt the driving interface was distracting when they were stationary.

The teacher also expressed some concern at not having any control over the robot's operation for both safety and classroom control. For students who are silent or shy, the teacher suggested that a more discrete method of communication may minimize the feeling of being called out in front of their peers.

Design Implications: Several designers suggested that it would be easier to focus on classwork if the driving interface was minimized when the robot was in "stationary mode." They also suggested replacing this view with one of the teacher's workspace and changing the size of each view depending on whether the operator was listening to the teacher or interacting with peers.

Several participants suggested a chat interface for privately communicating with the teacher or displaying text to people co-located with the robot when audio quality or control are poor. In cases where the robot is disruptive, the teacher could provide feedback or warnings over chat, mute the students' volume, or turn off base movement, all toward maintaining control of the classroom.

VI. DISCUSSION

Utilizing telepresence robots for attending school has promise; it not only improves the educational outcomes for students but also can help to minimize social isolation and other emotional issues that arise from prolonged absence. These robots can enable students with significant physical or cognitive disabilities to participate in school.

A primary concern with the adoption of such technologies is their effectiveness in the classroom. We found that the communication capabilities of the current hardware were not adequate for many classroom activities, as students needed to see and hear from far greater distances than in office conversations. Moreover, the significant environmental noise in the classroom made it difficult for participants to actively engage in the activities. We discussed hardware and software solutions as well as different strategies in the classroom, but ultimately more work is needed to understand what changes are most effective and how they affect accessibility of a platform.

Another important theme that emerged was inclusion of the robot's operator, from both educational and social perspectives. In classes performing group activities, designers often felt like bystanders as they were unable to physically participate in experiments. Other students in the group mostly spoke to each other, making it difficult for the robot's operator to join the conversation. Since inclusion is one of the primary goals of using a telepresence robot, more research is needed in this area.

Other issues we discussed include privacy, embodiment, and personalization. During the field sessions, we found that few students and teachers were worried about the robot's presence from a privacy perspective. However, the continuous presence of a robot may be a concern for parents or administrators and, hence, greater discussion is needed to learn how to minimize potential privacy issues. The designers also mentioned that the robot's embodiment felt "corporate," "robotic," and "unfriendly." Suggestions included making the platform look more interactive through lights or a waving arm, changing the color or material to look more like it belonged in a school, or adding personal touches such as clothing or accessories that belong to the operator.

VII. CONCLUSIONS

The study presented in this work explored the challenges of using telepresence robots for continued access to education in a K-12 classroom. Such robots have great potential, but our findings indicate that much work is needed to design systems targeted for classroom use. In this work, we also offer relevant design insights to aid robotics researchers who are working towards applying telepresence systems in educational settings.

This work used designers instead of remote students. Although designers provided a valuable perspective, in the future we plan to utilize students over a longer time period to more accurately understand the research challenges.

ACKNOWLEDGMENT

We would like to thank Gisele Ragusa and the Arroyo Seco Museum Magnet School for all their assistance. This work was supported by NSF IIS-1528121, NSF IIS-1208500, and NSTRF NNX15AO36H.

REFERENCES

- S. O. Adalgeirsson and C. Breazeal. Mebot: a robotic platform for socially embodied presence. In *Proceedings of the 5th ACM/IEEE international conference on Human-robot interaction*, pages 15–22. IEEE Press, 2010.
- [2] R. Agarwal, A. W. Levinson, M. Allaf, D. V. Makarov, A. Nason, and L.-M. Su. The roboconsultant: telementoring and remote presence in the operating room during minimally invasive urologic surgeries using a novel mobile robotic interface. *Urology*, 70(5):970–974, 2007.
- [3] J. M. Beer and L. Takayama. Mobile remote presence systems for older adults: acceptance, benefits, and concerns. In *Proceedings of the 6th international conference on Human-robot interaction*, pages 19–26. ACM, 2011.
- [4] J. D. Bransford, A. L. Brown, and R. R. Cocking. How people learn: Brain, mind, experience, and school. National Academy Press, 1999.
- [5] J. M. Bridgeland, J. J. DiIulio Jr, and K. B. Morison. The silent epidemic: Perspectives of high school dropouts. *Civic Enterprises*, 2006.
- [6] E. Cha and M. Matarić. Using nonverbal signals to request help during human-robot collaboration. In *Intelligent Robots and Systems (IROS)*, 2016 IEEE/RSJ International Conference on, pages 5070–5076. IEEE, 2016.
- [7] A. Charlton, I. Larcombe, S. Meller, P. M. Jones, M. Mott, M. Potton, M. Tranmer, and J. Walker. Absence from school related to cancer and other chronic conditions. *Archives of disease in childhood*, 66(10):1217–1222, 1991.
- [8] A. Cheetham, C. Young, and D. I. Fels. Interface development for a child's video conferencing robot. In *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, volume 44, pages 380–383. SAGE Publications, 2000.
- [9] H. L. Egger, J. E. Costello, and A. Angold. School refusal and psychiatric disorders: a community study. *Journal of the American Academy of Child & Adolescent Psychiatry*, 42(7):797–807, 2003.
- [10] L. M. Ellison, P. A. Pinto, F. Kim, A. M. Ong, A. Patriciu, D. Stoianovici, H. Rubin, T. Jarrett, and L. R. Kavoussi. Telerounding and patient satisfaction after surgery. *Journal of the American College* of Surgeons, 199(4):523–530, 2004.
- [11] D. I. Fels, J. K. Waalen, S. Zhai, and P. Weiss. Telepresence under exceptional circumstances: Enriching the connection to school for sick children. In *Proc. Interact*, pages 617–624, 2001.
- [12] A. Gandsas, M. Parekh, M. M. Bleech, and D. A. Tong. Robotic telepresence: profit analysis in reducing length of stay after laparoscopic gastric bypass. *Journal of the American College of Surgeons*, 205(1):72–77, 2007.
- [13] M. A. Gottfried. The detrimental effects of missing school: Evidence from urban siblings. *American Journal of Education*, 117(2):147–182, 2011.
- [14] R. Hill, P. Standen, and A. Tattersfield. Asthma, wheezing, and school absence in primary schools. *Archives of disease in childhood*, 64(2):246–251, 1989.
- [15] P. J.-H. Hu, T. H. Clark, and W. W. Ma. Examining technology acceptance by school teachers: a longitudinal study. *Information & management*, 41(2):227–241, 2003.
- [16] D. W. Johnson, R. T. Johnson, and M. B. Stanne. Cooperative learning methods: A meta-analysis, 2000.
- [17] R. T. Johnson and D. W. Johnson. Cooperative learning in the science classroom. *Science and children*, 24:31–32, 1986.
- [18] A. Kristoffersson, S. Coradeschi, and A. Loutfi. A review of mobile robotic telepresence. *Advances in Human-Computer Interaction*, 2013:3, 2013.
- [19] M. K. Lee and L. Takayama. Now, i have a body: Uses and social norms for mobile remote presence in the workplace. In *Proceedings* of the SIGCHI Conference on Human Factors in Computing Systems, pages 33–42. ACM, 2011.

- [20] R. E. Mayer. Learning and instruction. Prentice Hall, 2003.
- [21] G. McShane, G. Walter, and J. M. Rey. Characteristics of adolescents with school refusal. Australian and New Zealand Journal of Psychiatry, 35(6):822–826, 2001.
- [22] K. M. Neuzil, C. Hohlbein, and Y. Zhu. Illness among schoolchildren during influenza season: effect on school absenteeism, parental absenteeism from work, and secondary illness in families. *Archives of pediatrics & adolescent medicine*, 156(10):986–991, 2002.
- [23] V. A. Newhart, M. Warschauer, and L. S. Sender. Virtual inclusion via telepresence robots in the classroom: An exploratory case study.
- [24] D. of Education. Civil rights data collection (crdc), 2013.
- [25] E. Paulos and J. Canny. Social tele-embodiment: Understanding presence. Autonomous Robots, 11(1):87–95, 2001.
- [26] J. M. Roschelle, R. D. Pea, C. M. Hoadley, D. N. Gordin, and B. M. Means. Changing how and what children learn in school with computer-based technologies. *The future of children*, pages 76–101, 2000.
- [27] C. D. Smith and J. E. Skandalakis. Remote presence proctoring by using a wireless remote-control videoconferencing system. *Surgical Innovation*, 12(2):139–143, 2005.
- [28] D. Szafir, B. Mutlu, and T. Fong. Communicating directionality in flying robots. In *Proceedings of the Tenth Annual ACM/IEEE International Conference on Human-Robot Interaction*, pages 19–26. ACM, 2015.
- [29] F. Tanaka, T. Takahashi, S. Matsuzoe, N. Tazawa, and M. Morita. Child-operated telepresence robot: a field trial connecting classrooms between australia and japan. In 2013 IEEE/RSJ International Conference on Intelligent Robots and Systems, pages 5896–5901. IEEE, 2013.
- [30] F. Tanaka, T. Takahashi, S. Matsuzoe, N. Tazawa, and M. Morita. Telepresence robot helps children in communicating with teachers who speak a different language. In *Proceedings of the 2014 ACM/IEEE international conference on Human-robot interaction*, pages 399–406. ACM, 2014.
- [31] K. Tsui, A. Norton, D. Brooks, H. Yanco, and D. Kontak. Designing telepresence robot systems for use by people with special needs. In *Int. Symposium on Quality of Life Technologies: Intelligent Systems* for Better Living, 2011.
- [32] K. M. Tsui, M. Desai, H. A. Yanco, and C. Uhlik. Exploring use cases for telepresence robots. In 2011 6th ACM/IEEE International Conference on Human-Robot Interaction (HRI), pages 11–18. IEEE, 2011.
- [33] K. M. Tsui and H. A. Yanco. Design challenges and guidelines for social interaction using mobile telepresence robots. *Reviews of Human Factors and Ergonomics*, 9(1):227–301, 2013.
- [34] D. Valentine. Distance learning: Promises, problems, and possibilities. Online Journal of Distance Learning Administration, 5(3):1–11, 2002.
- [35] P. M. Vespa, C. Miller, X. Hu, V. Nenov, F. Buxey, and N. A. Martin. Intensive care unit robotic telepresence facilitates rapid physician response to unstable patients and decreased cost in neurointensive care. *Surgical neurology*, 67(4):331–337, 2007.
- [36] P. L. T. Weiss, C. P. Whiteley, J. Treviranus, and D. I. Fels. Pebbles: A personal technology for meeting educational, social and emotional needs of hospitalised children. *Personal and Ubiquitous Computing*, 5(3):157–168, 2001.
- [37] Y. Xu, C. Yu, J. Li, and Y. Liu. Video telephony for end-consumers: measurement study of google+, ichat, and skype. In *Proceedings of* the 2012 ACM conference on Internet measurement conference, pages 371–384. ACM, 2012.
- [38] R. Yamazaki, S. Nishio, K. Ogawa, H. Ishiguro, K. Matsumura, K. Koda, and T. Fujinami. How does telenoid affect the communication between children in classroom setting? In *CHI'12 Extended Abstracts on Human Factors in Computing Systems*, pages 351–366. ACM, 2012.
- [39] J. Yeung and D. I. Fels. A remote telepresence system for high school classrooms. In *Electrical and Computer Engineering*, 2005. Canadian Conference on, pages 1465–1468. IEEE, 2005.
- [40] S. Yun, J. Shin, D. Kim, C. G. Kim, M. Kim, and M.-T. Choi. Engkey: tele-education robot. In *International Conference on Social Robotics*, pages 142–152. Springer, 2011.