Address Line 1

Address Line2

Address Line3

Post Code

Insert date

Dear (HEAD TEACHER / SENCO)

I hope you’re well. I’ve attached/enclosed a copy of a booklet* (PDA booklet from www.thepdaresource.com) which I hope you will find useful. It details the condition that (CHILD’S NAME) has, which has led to his having problems in school. Pathological Demand Avoidance Syndrome is an autistic spectrum disorder which manifests in severe panic attacks when the person is faced with any form of demand which can cause them to feel out of control. It was first identified by Professor Elizabeth Newson in 1988, only seven years after Asperger’s. Unlike other ASDs, the person can be highly sociable, very charismatic and seem to have an excellent imagination. They are also highly manipulative and work best (and most often only) when things happen on their terms. 

However, the problems tend to manifest most in places they feel most comfortable and so parents might report a child as having these problems when there seems to be little or no evidence at school. When they do manifest in school, children are often subjected to exclusion and indeed in a recent study it was found that 40% of children on the autistic spectrum are the subject of illegal exclusions from school. Parents have reported being asked to collect children early, children being excluded from trips or other activities, being put on reduced timetables and being excluded for behaviours covered by their statements of special educational needs. 

Parents are also vilified and accused of fabricating their child’s condition. Despite there being only approximately 60 cases of Fabricated or Induced Illness (also known as Munchausen’s Syndrome by Proxy) in the UK each year, hundreds of parents of children with autistic spectrum disorders are reported to Social Services and investigated for this each year. All of them have their cases dropped but not before their families have been severely affected and in some cases, their children removed from the family for a period, causing severe and irreparable damage to the children and the family as a whole. 

Although PDA is recognised by the National Autistic Society, the National Institute for Health and Clinical Excellence and the Department of Health, local NHS services in many areas still refuse to do so, preferring to use strategies for Asperger’s or ADHD which do not work for a child with PDA, or calling it ODD (Oppositional Defiant Disorder) and sending parents on parenting courses which are entirely inappropriate for children with ASDs. Indeed they serve only to make the problems worse. PDA affects boys and girls equally. It was recently reported that there are almost certainly as many girls as boys with ASDs but that because girls are more able to adapt in social situations, their condition is often missed or misdiagnosed. Many doctors still consider autism to be a childhood condition that “they grow out of”. Yet only 1:6 people with autism are able to function in a normal workplace.

I hope you will find the booklet interesting and useful for the future. If you need any further information, you can find everything you need at www.thepdaresource.com, but I am happy to meet with you to discuss PDA if you would like.

(INSERT PARAGRAPH ABOUT CHILD IF NEEDED). 

Yours faithfully

*Booklet attached (41 pages): PDA_Booklet.PDF
(available from http://www.thepdaresource.com/files/PDA_Booklet.pdf)
