Example Classroom Parent Letter
Date
Dear Parents,
My name is Your Name, I am the parent of Child Name, your child’s classmate. I wanted to inform you that I came into the classroom today to speak about Tourette Syndrome, a disorder that Child Name has. As a member of the Massachusetts Tourette Syndrome Association, I explained to the class what this disorder is and how it affects Child Name.
Tourette Syndrome is a neurobiological disorder that affects up to 1 in 200 people. TS is characterized by tics, which are involuntary, rapid, sudden movements and vocalizations that occur repeatedly. The tics are cyclical in nature, and change frequently. They can vary in type and intensity and often disappear for weeks or months at a time, often reappearing sporadically.
Some of the most common types of tics are eye blinking, facial grimaces, head and neck jerking, shoulder shrugging, throat clearing, sniffing, tongue clicking, and grunting. As you might imagine, many of these tics are easily noticeable to his classmates and can cause curiosity from his peers. When a child is constantly asked, “Why do you do that?” they will have a difficult time explaining on a daily basis. This can cause tremendous additional stress to the child, which can be a trigger for the tics to increase intensity.

The talk went very well. The children loved learning about this disorder, and they were very eager to accept Child Name differences. I encourage you to ask your child about what they learned today, and I thank you for taking time to learn about TS.

Please remember that Child Name is a wonderful, caring, athletic, fun child who just happens to have Tourette Syndrome.

Thank you,

Your Name
Parent
For more information about Tourette Syndrome, visit the Massachusetts TSA website at www.tsa-ma.org or the National TSA website at www.tsa-usa.org .

