Libby Rush

Page 1
Libby Rush

Page 10

ASSISTIVE TECHNOLOGY ORAL HISTORY PROJECT

Interview with Libby Rush, CCC-SP, CPM

At the 2010 CTG Conference

October 21-23
RUCKER:
So, start out by telling me when and how you became so involved in the field of disability.

RUSH: When I was in undergraduate school I really had a hard time making a decision about a major and my wonderful mother sent me an article about a new department at Woman’s College, where she went to school and where I was in school, about this new department for speech and hearing therapy and I went over and investigated. I was a sophomore and that was… that was 1964.

RUCKER: Mmhm.

RUSH: So I investigated and found this is what I wanted to do. I wanted to be a speech therapist. Back then we were speech therapists. Now we’re speech pathologists. And so I was so excited about the field and learning about it. I went straight through for my master’s degree and I finished in ’68.

RUCKER: Mmhm.

RUSH: I have always been interested in working with children with developmental disabilities and of course we had different terms back in those days. And so my first job right out of graduate school was working in an institution for people with cognitive disabilities and things were very, very different then. But I went there and ever since then, all 40 some years of my career, I have worked with individuals with severe, profound cognitive disabilities.

RUCKER: Mmhm.

RUSH: And of course that led to working with assistive technology. But we… we had some ways to get there because augmentative communication is the part of assistive tech that uses assistive technology as far as communication services.

RUCKER: Mmhm.

RUSH: And we started using other forms of communication rather than speech and our national association did not accept that well. Speech was the norm and we were supposed to be speech therapists.

RUCKER: Mmhm.

RUSH: But we began doing other forms and in that day in Mansfield, Connecticut they were using sign language for people with developmental disabilities. And we were just down the road a little bit in another facility. So we began to look at different ways to communicate than just verbally. And so that began with the use of sign language. And then from there it led into using pictures to supplement the communication. And in those days there were no standard symbol sets.

RUCKER: Mmhm.

RUSH: And so there was the Rebus Reading Program. And that is what we often use to use as the symbol to represent the word because these individuals could not read. So that began us looking at augmentative communication and of course augmentative communication, one part of it is the technology then that’s used.

RUCKER: Mmhm.

RUSH: To go with it. And so that we finally got around to back in the late ‘70s there was a device came out called the Zygo 16 and it had little lights that could move from space to space to space and when the light… the person could make the light stop then that was what they wanted to communicate. And I was hooked. That did it. I needed to know more about the technology.

RUCKER: Mmhm.

RUSH: So that led into the rest of my career a lot of focus on augmentative communication.

RUCKER: Right. Um tell me about the… the value you got from this being a director of program and such in speech language.

RUSH: Um back in the day before I became the Director of the Speech and Hearing program I was the speech pathologist in that facility that was similar to the center where I went to work for 30 years.

RUCKER: Mmhm.

RUSH: In North Carolina. In between I became a speech pathologist in the public school systems and during that time I worked only with… or we had a specialized program. It was a segregated school.

RUCKER: Mmhm.

RUSH: For individuals with moderate to severe disabilities and what I did at that time and I am getting back there but what I did during that time I decided here I am this specialist. I really believe communication needed to be part of everything. So I wanted the communication program in the classroom and this was new back in that day.

RUCKER: Mmhm.

RUSH: And so I decided if I needed to understand the classroom I needed to be a classroom teacher. So I took on being a classroom teacher of what then had a different term but now we would say moderately cognitively impaired and I went into the classroom as a teacher.

RUCKER: Mmhm.

RUSH: So that gave me a different perspective on what I wanted to do. Then I went back to being the speech pathologist for that program and then after six years in that program I became Director of Speech and Hearing in a residential facility in North Carolina. And what I took from those experiences in the other two facilities was that communication and therapy, speech therapy, was not in a therapy room.

RUCKER: Mmhm.

RUSH: It’s part of the total environment. So what I started I went in and I set up the whole program there and each of my speech pathologists had an office and was in the building where the individuals lived and that communication should be a part of that program. So right from there it was so exciting for me to see it come to life, that communication was recognized as being something more than the speech therapist will cure it in their little room down the hallway or we had a pink pill to give them and we were going to make everybody just fine and communicate. Because there’s been a lot of those hurdles to go over in these years too to get people to understand how difficult it is to support and to get good communication with an individual with severe disabilities. So that started… that was my first reward in working with my staff and actually sometimes having to convince the staff this is really what they wanted to do. Kind of like when I wrote our first database program on how to collect data and information about our individuals we work with and the services we provided. I happened to be the one to write all of that program for the computer system. And back in the… this was the ‘80s. I had to take my staff screaming and kicking into using computers and nowadays I mean it’s second nature but I think of it and I was probably the oldest person on the staff which I think is… is funny that I knew that technology. But with that came just exciting, exciting moments of what we saw go on with getting people to integrate communication into the daily living and then being able to give them the technology that made sure they could communicate. A couple of real highlights I have to tell you there. We had symbol social club on Thursday nights and we had different ones. We had Rebus club. We had Bliss club. We had just general symbol social club. Well they all became one after voice output became reasonably priced because it was very high priced and I actually had for one of my individuals an aug com that was programmed with Bliss way back in the day and I’m thinking now, that person probably could’ve read. I probably did that person a disservice. But I remember one time we had just gotten like single message voice output and these two men, and they were young 20s and I had known them since they were like 11 and 12 years old. And they had moved to… one had moved to a different building from the other but they came together at symbol social club and they saw each other and they hit the buttons on those communication device to talk because they actually had voice output. Well I stood there and cried because it was so wonderful then… to see them use their devices to communicate with each other, not just us.

RUCKER: Mmhm.

RUSH: And then there were times this is another symbol social club thing. I had taken… they had a thing called a remote control view master. The old view masters we all grew up looking with. This projected up on the wall like a slide projector and you had a remote control. Well I took the story of Nemo and I wrote the story to go with each slide. I recorded the story on the sequencer voice output device and I had one of my individuals read the story as the other person who was very, very physically handicapped changed the slides. Well one of them just cracked up laughing at the line where uh fish are our friends when the shark’s trying not to eat the fish. So I knew they got the story totally.

RUCKER: Mmhm.

RUSH: But the best part is the job I got them later reading stories to people in the infirmary.

RUCKER: Mmhm.

RUSH: So these… these are the rewards you have with the individuals. The rewards you see with your staff. The rewards you get with the families coming in and seeing that these people are communicating and having a better quality of life.

RUCKER: Mmhm.

RUSH: Because of the technology. That’s just a few of the highlights.

RUCKER: Right.

RUSH: It was a… it was a great 30 years to be there.

RUCKER: [laughter].

RUSH: Yeah.

RUCKER: And so you’re… but so you are retired now?

RUSH: I’m retired almost six years.

RUCKER: Uh huh.

RUSH: And that means supposedly that I stay home all the time but I really am having a hard time giving this up. So the day that I left my job as director of the program I went to work for the state technology program for the State of North Carolina.

RUCKER: Mmhm.

RUSH: And to look at the different demonstration and loan programs across the state and to set up our evaluation program because we wanted to do fee for service. They wanted to in the state. So I helped set up the evaluation program for the whole state and how they could start charging so they could stay afloat.

RUCKER: Mmhm.

RUSH: And we had… the state technology programs had to find ways to make money to stay afloat. So they started with an evaluation program.

RUCKER: Mmhm.

RUSH: And in fact this is October of 2010 and I presented on that with one of the therapists from the North Carolina program today and what’s exciting based on that and the things that they’re doing now because I did myself out of a job because they hired all these speech therapists now to go there.

RUCKER: Right.
RUSH: But what’s interesting based on what we did the woman I presented with today has developed a evaluation tool that you can download and use right off your computer that is direct, our scan access on how to evaluate that’s free.

RUCKER: Mmhm.

RUSH: And so that’s why I’m saying we need to be sharing and a highlight for me now and this is where it’s leading for me is the sharing of information now I go out and go to do workshops and it’s exciting that somebody thinks I still have information that’s valid and valuable. And so though I’m retired I want to share.

RUCKER: Yeah.

RUSH: What I’ve learned over all these years and that’s what I’m doing now is doing workshops and I just spent a couple of days in the school system outside Chicago with the… in the schools going through the classrooms and then training for a whole day with them.

RUCKER: Mmhm.

RUSH: So those are some of the exciting things that I think I just can’t let go. Just can’t let go of this wonderful field.

RUCKER: [laughter]. Right.

RUSH: One of the things that I have found um is the changes in technology over the years as we said… as I said before there’s been such an explosion but it’s not just the explosion with the high tech and the more complex.

RUCKER: Mmhm.

RUSH: Complicated tech… uh technology. But it’s also with what I call light tech and I prefer that terminology because I’m just… low has left a bad taste in my mouth.

RUCKER: Mmhm. Mmhm.

RUSH: From the years I’ve worked with… but anyway as a department head I was responsible for all of the purchasing all of the communication systems and devices and I got a pretty good reputation on the campus that if there… anybody ever had any extra money Libby knew where to spend and what she needed and I always knew what I needed all of the time and I was always requesting extra budget monies and grants and so forth. But with the advent of digitized speech and with the less expensive kind of communication devices I needed to keep track of what was available and what was happening. So in 1994 I started doing a chart of what was out there as far as augmentative communication devices.

RUCKER: Mmhm.

RUSH: That were light tech.

RUCKER: Mmhm.

RUSH: And used Cook and Hussey’s definition of light tech. Okay? That’s just the way I looked at it. Cook and Hussey’s book. Okay? And so back then I had… and I would look at it from who made it, how much did it cost.

RUCKER: Mmhm.

RUSH: What did it look like and what are all the features about it? What was… down to what size they are, how much did it weigh. All the factors that make a difference on how you prescribe a device for somebody. And I must have back then had at least 20 some types of systems or devices.

RUCKER: Mmhm.

RUSH: I completed my current chart as of last week and there are now over 300 different devices that meet the definition of under 1500.

RUCKER: Mmhm.

RUSH: And these… these definitions. We now have so many options and now with the new iPad, iPod.

RUCKER: Mmhm.

RUSH: That… that puts it within that cost range also.

RUCKER: Right.

RUSH: But it’s so exciting to see that we have to really think about what we’re doing and what we’re using with these people that things to whether it’s going to be their primary form of communication or it’s going to be their supplemental form or it’s going to be one that they just use occasionally or it’s there for the the classroom or it’s there just to help in a hospital when somebody’s admitted to a hospital that the… under emergency situations. It’s exciting to see this field of light technology explode and make all types of options for people.

RUCKER: There are some exciting things though like the…and it doesn't apply to everybody, but the Proloquo2Go, the notion that you're in the fifth grade and you've go an iPhone and you're able to say "Hello, I'm Charles is …and it's less than $500 including the iPhone. I would think there are a lot of kids that would have difficulty using it, but for those who could really use it, it's.

RUSH: And that's it. And there's some other options for those who can't. I just saw a new symbol based email program.

RUCKER: Mmhm.

RUSH: That’s on the floor now and that’s what I’m saying. There are those options that are coming that we never had before.

RUCKER: Yeah.

RUSH: And… and with the new Droid coming out you know that’s going to happen.

RUCKER: Sure.

RUSH: I think about there are very few things on the market for text to speech that are inexpensive.

RUCKER: Mmhm.

RUSH: And… and with the iPad, with the iPod with the iTouch, whatever you’re going to be able to have a keyboard and have text to speech much less than a lot of the $3500 devices.

RUCKER: Right.

RUSH: Because you can do on that so whether it be somebody with ALS or it a kid who’s in the fifth grade it’s going to just go further and further and the options are going to be there and I find that exciting from when I kept track of it you know 16 years ago.

RUCKER: Right.

RUSH: Where we’ve come.

RUCKER: Yeah.

RUSH: In those 16 years is just phenomenal to me. I… I can’t give it up. I’ve got to watch what’s going to happen.

RUCKER: [laughter].

RUSH: I may be an observer on the sideline and hope I don’t have to use it one day.

RUCKER: Right.

RUSH: Well, I was cross platform for a lot of years and I convinced the state of North Carolina cause they were of course PC based. And that in order for me and my staff to do our jobs, that we had to have Mac's. And this is back in the late 80's on that and then I convinced them for the educational component, they had to have it cause there wasn't the software that would fit on the PC.

RUCKER: Well thank you very much.

RUSH: Well thank you. I appreciate the opportunity to say this is a… a good life.

RUCKER: And you’ve had a good… a good… a good story and a good history.
Copyright © 2010 by The Assistive Technology Oral History Project

