Jane Lee

Page 1
Jane Lee

Page 2

ASSISTIVE TECHNOLOGY ORAL HISTORY PROJECT

Interview with Jane Lee at 2010 CSUN Conference

March 22-27, San Diego, CA
RUCKER:
Jane, how did you get into the disability field and when was that?

LEE: Oh, he wants a year!

RUCKER:
Well…

LEE:
I’ll give you…I’ll tell you. My mom was a good friend of Martha Moore. Martha Moore was the first Special Ed Director for Cobb County Schools in North Georgia…north of Atlanta…a large county north of Atlanta, and Martha had a couple of special ed classes. This was 1964…’65 maybe…that…that year. And I was a freshman in college and my mom said you’ve got to see this. So spring break I came home and I saw what Martha was doing and when I went back as a sophomore, I was already in special ed. The University of Georgia had a special program for us. There were, I think, 14 of us in that class that went all the way through with Dr. Frances Scott who was an amazing, amazing woman. She didn’t think there were any good books in 1965, 6 and 7 on special ed so she wrote them herself and we had to take notes. Ann Turnbull was one of those people in that class so it was quite a fun class. So then, of course, I went to teach with Martha Moore in Cobb County as a special ed teacher. Went back, got my Master’s at Georgia State University and then went back to Cobb County, and then I was working on my Doctorate at the University of Georgia and I became a special ed director shortly thereafter, before finishing the dissertation. And I was a special ed director for five…five school districts in Northeast Georgia and a shared services organization.

Then I moved to Muscogee which is…was at the time the second largest county where I was the LDB consultant and in charge of implementing the Education for All Handicapped Act which was fabulous fun. And I then was hired by the Georgia Department of Ed to do a big job which was to make sure that the schools for…we used this term because that’s what they were called…the deaf and the blind back then, were in compliance with Education for All Handicapped Act. Those schools were Civil War era. They had been started in the 1850s and ‘60s, so you can imagine. It was quite a big job—one of my heart strings went out to this little child who was in Cave Spring, GA which is all the way up in Northwest Georgia. He was five years old. He’d been put on a bus in Savannah, Georgia, all the way down…as far away from almost Cave Spring you could get and bused up there and all…the only reason was the child had a hearing disability. And I said, no. Of all things, that County had…it was a large county that could have afforded services so we fixed that and we definitely tried to make those schools a lot more conscientious about what they were doing but it also required making the local school districts more responsible for the students that they were loving to bus off and never seeing again. A lot of people have that story, but that, you know, it…it was a wonderful thing.

And at the Department of Ed I got into technology because of federal grants and ended up buying the first PC that the State Department of Ed had been allowed to buy by the mainframe guys. No one had ever gotten approval for one before and I had a wonderful federal grant to implement services for babies who were born with hearing disabilities and their parents throughout the state. And because of that, it’s like, well, we’ve got a lot of data, let’s buy a computer to manage it! And we did—I actually had someone come in and write a database program because you couldn’t buy one at the time! But that…that was really fun and, of course, we found the latest and greatest technology for those…that program and it was run by the Atlanta Area School for the Deaf which was a day school and it was really a light house school at the time. It was…I think established in the 1970s so it was much different than the other two schools that I worked with, and they had an incredible technology program there and are still doing a lot of exciting bell weather things today.
So because I had been involved with technology in my special ed position, I also worked in the area of non-discrimination. I was tapped because of the 504 coordinate for the State to set up a model pilot program to monitor for non-discrimination in all the school systems and I sort of helped people put that program together, then lead groups to do that. And at the same time I was finishing my dissertation which was an implementation guide on non-discrimination and how to implement education for all handicapped children which was a guide that was distributed throughout the State to all the school systems.

So then I…I had bought technology, understood technology, and we decided we should do something about technology and eventually I became the technology director for the Georgia Department of Ed. And that’s when Apple noticed me! Not because I knew anything about selling, but I knew every one of the customers by first name and I think they trusted me to a certain extent. And Randy Pennington, another one of those people who really came along and did a lot for me…Randy had been a Principal in Decatur…Decatur High School I think, and he’d come to the State for a very brief time and then Apple had tapped Randy. And Randy went to Apple and then went out to some other school systems and he’s worked for the Department of Defense teaching technology programs for quite some time. And Randy had told people at Apple about me and so I kind of followed his…when he left the Atlanta office—he moved into corporate and I went to the Atlanta office in sales. It was, like, I’m getting out of special ed—I don’t know about this. But Randy said to me "You know, you can do more in a year for educators from Apple than you can in the ten years you just spent at the Department of Ed." And you know what? He was right.

So then I met a lovely man called Dr. Alan Brightman who said, hey, you want to come out here and run this special ed program for me? And I went ahhh…maybe…I don’t know. And I actually turned him down the first time he offered because I’d just kind of gotten used to doing what I was doing in Atlanta and selling in this new field. And a couple of months later I thought…I heard him do the most impassionate speech…you know how Alan is, and it was like, oh boy, I made a mistake! I called him up; Alan…Alan, is that job still open? No, I’ve offered it to Dr. Ted Hasselbring and I went, oh, but if he turns it down…I’ll call you back! So low and behold, Ted and his family didn’t want to move and it was like the best thing in the world that ever happened to me because I got to be head of special ed and rehab at Apple and that was, in fact, the best job I’ve ever had in my life. It was absolutely phenomenal. I got to meet a lot of my heroes that I had only heard about…like Don Johnston and Gregg Vanderheiden and Barry Romich… and you, Chauncy Rucker, and …Bud and Dolores Hagen, who you know my dream as a special ed teacher way back…had been to go to CTG. And now that was part of my job. I mean you couldn’t imagine how happy I was. And, of course, along with that came people like Gary Moulton, Pam Patton, and Robin Coles, Sybil Ellery, Peter Green, who were part of the special ed program there that helped me…helped the department grow as well as help the Alliance grow.

When I first came, the National Special Education Alliance had been formed a few months before I moved to Cupertino and within a couple of years, we decided that it made sense for it to be turned into a non-profit because Apple…you know, time was changing and Apple was, how much money are you spending on that? And he thought it’s probably better to do that. So that was, I guess the two things I was especially happy about that I did at…in that office, was helping the Alliance become a non-profit. And then the other was I was able to gather and write and present the testimony to the U.S. Congress for Apple for the Americans with Disabilities Act. And, of course, having the Alliance give me feedback as well as the people inside Apple…from the vendors was…you know, I had the best information in the world to gather and present our testimony …our belief about how that law needed to be passed. So I have to say it was a phenomenal…phenomenal time.

RUCKER:
I was able to interview the Hagens…even Bud put in a few words.

LEE: I listened! It was wonderful.

RUCKER:
And I’m blocking on a name…the Alliance for Technology Access...

LEE: Jackie, Mary?

RUCKER:
Jackie Brand, yes.

LEE: I listened to Jackie’s too, and…

RUCKER:
That was…that was very nice.

LEE: Having…being…being able to work with Alan and Jackie on each side of me was one of the most exciting experiences. There wasn’t anything that couldn’t be done…

RUCKER:
Right.

LEE: …by those two people. And together? Oh, my…it was very, very powerful.

RUCKER:
Yeah, those were great days at Apple.

LEE: It was. I was even able to go to France and present our program and visited a lot of disability facilities in France with…we had one Apple person over there who was in charge of disabilities; a wonderful, wonderful person who remains a friend to this day – Martine Boutard. So it was Bell Weather days, I have to say. It was an absolutely wonderful experience…and there were so many people that cared and wanted to help and wanted to participate. And doggonit if we didn’t do some really good marketing along the way, you know—which is kind of what they wanted us to do.

RUCKER:
That’s true. That’s true. Yeah, a lot of Apples went out there. It was certainly the popular thing.

LEE: Well, one of the rules we had with the Alliance was that they could use any technology from any vendor. We did not limit them at all. We wanted everybody to get on board and donate and support and do good deals if they wanted to buy, you know, that kind of thing and to do training. We just...we knew we didn’t have all the solutions. There was no way, so we had a good relationship both at Apple and through the Alliance with vendors. You know, we started up a vendor organization within the Alliance at that point when they were still with Apple too. And working with the Alliance planning team, some of the early people on that team were Harvey Pressman, Donna Dutton, Pat Cashdollar, Tom Swirls . Tom taught me an awful lot. Don Johnston…oh, my! Don was fabulous. Bob Glass, and of course, there was Mary Lester and Bridgette who were members of the Alliance staff along with Jackie and Alan, and it was…you know, the sky was the limit. As we said at Apple, the future’s so bright you have to wear shades! Fit perfectly… Changing the world one person at a time.

RUCKER:
Uh-huh…fantastic.

LEE: It was just a wonderful thing.

RUCKER:
You mentioned Barry Romich ; he’s…he just continues to do great things. He’s been a big supporter of the project. He’s…he’s just wonderful. …He worked out with his company as he retired that all the profit goes into a pool that goes to the employees’ retirement.

LEE: Wonderful.

RUCKER:
And it’s some sort of federal program so that it’s not taxed and… well, he just does good things.

LEE:
He does. He does.

RUCKER:
Yeah.

LEE: He and Alan and Jackie, they just…you know, wherever they end up going, whatever they end up doing, they just keep growing and growing knowledge, awareness, and, you know, a better place…a better world I think. I really do. And being able to work alongside people like that was…was remarkable.

RUCKER:
So what got you to leave Apple?

LEE: Oh, my! Apple had reorgs all the time…which you never new…and I think Alan really wanted to stay closer to special ed. He could have gotten promoted way on…way away from it and that was not what he wanted to do. And so I felt like I had done my…my due diligence and I figured it was time to learn a little bit more about what was going on at Apple and moved into Apple Marketing; Apple U.S.A. Marketing. Out of education into just worldwide marketing and then I was asked to be the head of the Apple II group which was certainly long in the tooth, but still, we were selling…worldwide we were selling, you know, quite a few units.

RUCKER:
Yes.

LEE:
So we had to make a decision whether we were going to carry it forward further or whether we were going to shut it down. And we went for a while with an Apple II GSI…which I still have a prototype for a hard drive Apple II GSI that would go into a…like a home-based parents with small kids…that sort of a market. But it, alas, never came to play because at the same time we were moving K-12 into Macintosh market and that was quite a big deal and they didn’t want anything to discourage that move. So they decided it’s ...

So then I moved into the Newton team. That was really crazy! You know that was the precursor to the PalmPilot and that was wild and crazy and at one point in time I decided, well, you know what? I think I’ll just take a little time off and decide what I really want to do…because I had moved out of special ed and education which was where my heart really was. So I took a little time off and looked around at other things to do and ended up at the University of New Mexico on a tech transfer grant. It was funded by the Department of Energy and most of those, as you know, were moving technology out of the military, government facilities into products for consumers. And this one just happened to have a attached and so as soon as they found me and I found them, it was a nice match because nobody there knew anything about business. They were all academics. And even in the labs, both Sandia and Los Alamos labs, they didn’t know that much about taking a product to market.

RUCKER:
Right.

LEE: So we were able to work with some wheelchair pads, with some nanotechnology that could…had incredible sensors in it, and some home devices that you could put your arm in and then send your feedback over the phone lines to make sure you were okay…which allowed a lot more people to…to live at home that could not have. And some other things—it was a fascinating experience, being in an academic community but doing the kinds of things that I loved. It was great fun.

RUCKER:
And so what did you do after that?

LEE:
I moved to Los Angeles of all places—left Santa Fe for Los Angeles! People go, why did you do that? Fell in love…but that’s another story. And I went to work for…this was in the mid to late ‘90s and started to work with ups. It was wild and crazy…worked for three different tech startups as Vice President of Sales and Marketing. I was always favored by the CFO, the Chief Financial Officer and the HR person—the CFO because I…being head of sales I knew what the revenue really was. Back in those days a lot of people didn’t know. And then HR knew I understood non-discrimination; I understood reasonable accommodation quite well. So I’ve always carried with me my penchants for finding persons with disabilities; making sure they had a place in these companies that I worked at and that other people with…already in the company were treated fairly—something that, you know, just kind of comes with the territory!

RUCKER:
Right. Right.

LEE:
And let’s see…yeah, eventually I went to work for a…one of those companies was a mobile content company, so that was…we were the leading edge technology. A lot of things that are being done today, we were planning to do ahead of our time. And eventually I went to work for a [sic] e-learning, custom training company that provided mostly e-learning for large corporations like GlaxoSmithKline, Verizon Wireless; Microsoft was also a client. This company would provide training to, like, their advertising sales people and they would have to be rolled out over a period of a few weeks all over the world so it had to be localized. That…that was kind of fun. It was still playing with technology and I always have done something with technology.

And the last few years…going right into that… (we’ll get back to the people), I’ve been writing screenplays. I moved to New Mexico again, and I’ve been writing transformational screenplays. There’s always a role for a person with a disability, but there’s also when I’m talking to producers about them…it’s that anybody can play the roles that I write. You know, it doesn’t matter who they are.

I’m also…I’ve been teaching classes to screenwriters about the process of using art types to inform your character development. I’ve been studying with Carolyn Myss—that’s M-Y-S-S—for the last, oh, five years and learning about art types and contracts and what we’ve come here to do in this world, and it works really well with screenwriters. I’ve taught [talked] assistive therapists and also to women’s groups and things like that. So that’s it for me! [laughter]

RUCKER:
That’s…that’s a great career though.

LEE:
It’s fun. I…I keep…it keeps morphing into something different…but I carry my special ed with me and I…every time I decided to go back…jump back into the field of full-time work, I’m looking for that special ed job again, you know, because I…or disability related or non-discrimination because I really feel like one of the things I was able to do is put resources together, put people together, to make a difference.

RUCKER:
Any other question I didn’t ask you that I should of?

LEE:
Well, there was…let me see if I mentioned all the people I wanted to mention. Catherine Blake – Catherine Blake was the first woman Dean of College of Education at the University of Georgia. Catherine was my major professor on my…when I was finishing my doctorate. She was an amazing woman. She had been head of the __ children department. So she came…she had our background…and she was a pistol. She really was—and she was somebody who taught me that there isn’t anything you can’t do, you know. If somebody says no, you can…you can beyond it, you know. There are ways, especially if you work with the right people and you have the right attitude; there are ways to get beyond those “no’s” that block you from doing what you know is right. So she was…she was wonderful.

Also there, Dr. McLaughlin who was at University for quite some time after Catherine passed away. He was also very instrumental in teaching me how to write and teaching me also about there’s a lot you can do.

Bob Dossif was at the Office for Civil Rights in Atlanta. Bob helped me a lot when I was working on my dissertation. He helped me a lot when I was developing compliance programs for the State of Georgia. He was…he was awesome; he really was. Really brilliant people who cared as much about the field of civil rights and disability rights as I do and any more, I don’t know if you can do that more.

Of course, I…we’ve been talking about Alan all day.

RUCKER:
Right.

LEE:
I mean, I…it…Alan is…is a very, very dear to my heart person and always will be. And the things he brings to the table for all of us is…is amazing. And Don Johnston. Don has been a lighthouse from the very beginning and he…you know, he is someone who really cares about his company, his employees, his customers…the way a company should be run.

Of course I mentioned Jackie Brand...you know, there’s just nobody that…Jackie’s another one of those people who understands systems and corporations and education programs and __...and knows a very delightful way to move around within and get things rolling and get people inspired. You know, she and Alan both were very inspiring and motivating people.

And, of course, Gary Moulton…nobody could say enough about Gary because Gary won’t say it for himself! Gary is one of the most modest people I’ve ever know. He works so hard with Alan to…to bring accessibility to all of our products at Apple and then, of course, when to Microsoft and did the same thing. And I would come in the office and Gary would be there always before I got in there. You know, people on the east coast, we worked, of course, in Cupertina, CA and Gary would be in there at five o’clock making phone calls and people back east would go—where are you calling from! But he…he was amazing. He’d get so much done. He’s so…just such a beautiful way of getting people involved and supporting people and putting things; he’s another one of those people who puts people together and resources together in a very quiet but strong way.

And Pam Patton and Robin Coles and Peter Green and Sybil Ellery were all there in the group with us making things happen—as well as all the many, many, many Alliance directors and staff at the Alliance. They’ve done so much to change things in this world…and I think they’re still doing it today and I’m very proud of that.

 RUCKER:
Thank you very much!

LEE: Thank you for this opportunity.

Copyright © 2009 by The Assistive Technology Oral History Project

