John Crick

Page 2

ASSISTIVE TECHNOLOGY ORAL HISTORY PROJECT

Interview with John Crick
At Closing The Gap Conference

October 21-23, 2010
RUCKER:
So, John, when was it and how did you happen to get so involved in the disability field?

CRICK: Okay, so…well, that goes back to I suppose very…the early 1980’s when I was working in…in a school. I was a teacher. I was working in a special school and in particular, we had kids—children of all ages with physical disabilities. So that’s where…that’s where that whole thing started. And then I guess, yeah, in the early ‘80’s then, we got a new Head Teacher came to the school who was a younger go ahead guy and he was interested in computers—these news things had begun to appear. And I was interested in computers as well.

RUCKER: Right.

CRICK: You know, I’d seen…read a little bit about them. I was thinking about getting one to kind of play with. And…and at a staff meeting, the new head—his name was Rick—Rick said I really think that this new technology could do a lot for…for a lot of our kids. And I really think we want to…to drive that forward and I need somebody to…to take that on within the school and to really drive it forward and see what we can do for our kids with this technology…and if anybody’s interested, come and see me. So about one minute after the meeting I went and knocked on his door and said I’m really interested in…in this. So that’s…that’s where it all started.

RUCKER: Did that start in the U.S.?

CRICK: That was in the UK. That was over in Northampton, England.

RUCKER: Okay.

CRICK: And I then became…my role with the technology gradually increased within the school and so that’s all I was doing and I was getting kids connected to…to equipment …and finding appropriate software. And it was an exciting time ‘cause it was all very new at the time. There was…but there were other people doing the same thing as we were in little pockets all over…all over England and we kind of formed a group. There wasn’t…there wasn’t really internet then so we…we kind of formed a physical group and we used to meet once a term, so three times a year, and…and we used to meet up in London and share ideas. And…and it was a very exciting time. And people would share ideas and share little bits of software that they’d found and that…that’s how things really got started and really got me interested.

RUCKER: How then did it become a company?

CRICK: Right. So…so then, as things had developed, we were…we were really making progress with some of the kids at the school. So, for example, I remember working with…with one lad, young…young lads that must have been seven or eight who…he…he almost could use a computer keyboard but it would have…you know, it was very, very, very slight. He couldn’t hold a pen or anything like that but he was…he was quite a bright young…young lad and…and so I got him fixed up. I found some software that would provide an on-screen keyboard for him and I thought him out with a tracker ball and found that he could really work it quite well with his foot. And so, I mean, we made a mount for it on the floor and he used this tracker ball with his foot and he was able to produce writing to be really proud of, you know, and it was absolutely wonderful ‘cause he’d never done that before and it just opened new doors for him, you know. It was just wonderful.

And then we had…we had children using switches as well, so we were getting kids connected up to switches and getting them scanning. And we wanted to get them progressing with their literacy and their language development but the problem really was that any software that was around at the time for accessing the computer, it all seemed to have been designed with adults in mind. There wasn’t really anything around that was…that was really giving kids access to…to writing and…and I realized that what we really wanted to be able to do was to…to get some of these children that we had using switches who would be capable of…of putting a few words together into a sentence but couldn’t possibly cope with a single letter at a time. I mean it would…it would take them way too long to do that and they wouldn’t be able to sustain the strength to use the switches for that long. And there really wasn’t anything around that…that wasn’t very, very complicated to set up. And so I…I started sort of formulating this idea – wouldn’t it be great if you could have this program where you’d have a grid with words that would go into another…that would go into a word processor when you selected them and they would scan and…but wouldn’t it be great if it wasn’t complicated to set up that grid and what’s more, that if you could just change the words whenever you wanted, so the teacher would be able to change them instantly without having to go into some complicated editor.

I started to think about this idea…I thought this…you know, this has to be possible to do this and then I got the opportunity then ‘cause at the time, we had…we had three young children and Ann, my wife, was at home. She had a few years off looking after the…looking after the children when they were young and she was ready to go back to her teaching job. And so we…we agreed that we would…we would kind of swap over so Ann got a job teaching. I finished my job and I did…did a lot of work taking the children, ferrying the children to school and…and cooking the meals and stuff which was great. And then…but the majority of my day was…was then spent programming. I really got stuck into that and I say the majority of my day—I also went…went back to it at sort of 8 o’clock in the evening when the children went to bed and then I’d…I’d carry on there until about two in the morning. And so I worked incredibly…at all hours because I loved it and it’s…it’s very addictive. Programming is very addictive and all…and so that’s how it all got started.

RUCKER: Okay. You mentioned this whole notion of deciding that you needed to think about both regular and special ed…

CRICK: Yeah. Yeah, so…so what happened then was I got going with the programming of Clicker…the first version of Clicker as it was…as it became and it…it took 12 months of a lot of work obviously. Twelve months to…to do and as I was…it was really beginning to come together this product

CRICK: So what happened with…with Clicker was that I started…started testing the program. So it took 12 months to…to get it into shape and then I started…started testing it. And it became tedious to test it with switches all the time ‘cause this is what it was designed for—for switch-users to…to scan and select the words. And so I set it up so I could test it with a mouse and just clicking on the words and…and I was doing that…doing that one evening. I was sitting there, clicking on all these things, seeing if I could make the program fall over—it has to be very solid, of course. And…and Ann came in and she…she looked at what I was doing and clicking on these words and sending them into the word processor and listening to them speak and so on, and she said, what are you doing? I said, well, I’m testing…I’m testing the Clicker and she said, well, that…that would be a fantastic tool for…for teaching my kids that I’m working with to…to…in helping them with their writing. And at that point, the light bulb kind of went on and…and we sat down together and said, wow, what we’ve got here is…is something that…that is not just a very specialist tool for…for switch-users which important that it was, the…here was a bigger audience for the…for the program which made it more viable if you like as well because, you know, it’s great to spend 12 months putting together a program where at the end of the day, you’ve got to get some…some kind of income from it. And obviously, with a bigger audience that was becoming much more viable. So it…it really took off from there. When…when…when we got to release the product and Ann was testing it in her school then with her kids from that point, and then, of course, when we…when we released the product it went out to all…all different kinds of uses.

RUCKER: And she was part of the company then?

CRICK: She was sort of part-time, yes. But she was…she was actually still working really full-time for a while in the…in the school because, of course, we hadn’t had any income from the company for a year at all. To start with, of course, it’s just…you’ve got a few orders coming in, so you know, we needed to feed our family so we…we needed a paycheck.

RUCKER: Yeah.

CRICK: And then gradually, what happened was that Ann began to do fewer days. She was able to go to part-time at the school and then working part-time in the company. And then the big, big moment, you know, when we said, you know, do you think it’s…do you think we can afford now for…for Ann to come full-time into the company. So that was a big moment when she did because what Ann dreams, of course, is…is all the curriculum and expertise and she heads up that whole side of the company which is a very big part of what we do.

RUCKER: I’ve run into some people that are here that are really good at doing things but they can’t…they don’t know the…the teacher part of the of that and you need that.

CRICK: Yeah.

RUCKER: And finally you wanted to bring up the notion that Clitter’s…Clitter…Clicker is a very simple tool or very simple kind of thing?

CRICK: Yeah…yeah. So…so...sort of years…some…some years later when we’re on about Version 4 of Clicker you know, I remember somebody saying sort of… by then we’d won sort of lots of awards and so on for Clicker so there was some quite big moments there with [mingled voices] which was…which was great and helped us to grow the company to…to where we are now and get us started in the U.S. and everything.

RUCKER: Yeah.

CRICK: But there…there was a moment where somebody came to the booth at a show somewhere and…and said to me, John, it’s such…it’s such a simple idea. It’s amazing nobody thought of it before!

RUCKER: Yeah, why’d it take you 12 months – it’s that simple!

RUCKER: And I thought…that really was a huge compliment because I think, you know, in my mind the simple things are always the best and to come up with a simple idea, I thought that really is a big compliment…’cause the big thing was to make it simple to use so that teachers could use the technology rather than these sort of complicated things that were very clever but nobody could actually use them.

RUCKER: That’s great. Is there anything else you want to add?

CRICK: So in 2001, then, we…we decided we wanted to spread…spread out a little bit further and so that’s when we opened our…our office in America. And so things have been growing here, of course, since…since then. So that…that was a very exciting moment…the big moment in the history of the company.

Since then as well, we’ve done lots of things in…in various countries with…we’ve got Clicker in about 8 or 9 languages now. We’ve just…just finished doing the Russian one—that’s our latest one. So, of course, that opens up lots of interesting…interesting possibilities. I think one of the…one of the nice things about the company growing is work…take…the ability to take on really…really talented individuals to join the team and… and so right from…from fairly early on, you know, we were…we were able to bring people into the company. And most of the people who joined the company—practically all of them I think are still with the company now 17 years later… And there’s a big satisfaction in…in bringing in people that are much clever-er than I am, particularly on the technical side of…of getting things…getting things working. But what I’m really still enjoy doing the most in the company…I have a great job. I love my job and what I really enjoy doing most is the product design and designing new versions of software. I really, really, really enjoy doing that. ‘Cause that day when Ann came in and…and we realized we kind of stumbled on this, that it was going to be great for regular ed as well, and I think we…we kind of stumbled on a universal design. I didn’t even know the phrase at the time, so it was a universal design by accident originally in that we were, you know, but perhaps that’s how it works, universal design. You know, you think about the least able users and you suddenly realize – oh, actually, this is…this is better for everybody. And I mean another example of that is when we…when we designed our Powered by Clicker things—so we got loads of products that are powered by Clicker and so we create the grids and we always…we always think about switches when we’re designing those grids and by doing that, by thinking about the switches, just thinking about how it’s gonna scan and you want to minimize the number of buttons they’ve got to use for the scan, and it actually…that sort of discipline in thinking of that, it makes for a much clearer and uncluttered screen. It’s actually better for all users; you realize it actually helps you to design a good user interface.

RUCKER: Thank you very much.

CRICK: Okay.

RUCKER: Okay.

Copyright © 2010 by The Assistive Technology Oral History Project

