
60 �t��THE AUTISM FILE GLOBAL ISSUE 39 www.autism•le.com

Bulgarian Mothers
By Mina Lambovsky

am the mother of a child with autism as most
of you are. My story is very similar to that of
many parents in my country. In Bulgaria, it is
di!cult for families to receive this diagnosis

for their children. When they •nally do get a
diagnosis, they are told that autism is a lifelong
condition, and all that can be done for the child is
to •nd a psychologist and a speech-therapist.

Of course, I didn't give up. I immediately found
a psychologist and a speech-therapist who
started to work with my son, Boris. However,
he is very low functioning and despite the
very intensive psychology and speech-therapy
work that ensued, his progress was minimal.
Unfortunately, at this time (ten years ago) we
had no information about autism: there were no
forums, no literature, and it was impossible for
parents to understand what this condition truly
is. I started searching myself for information and

contacted some parents abroad ± in the UK and
in the USA. As I communicated with them, step
by step I discovered very interesting facts related
to autism. I learned about the diet, the biomedical
approach, and the gastrointestinal problems
occurring in so many children with autism.

After some time, I succeeded in contacting
Dr. Anju Usman and Dr. Arthur Krigsman who
oversaw the therapy for my child. I am extremely
grateful to them. At the time I began working
with Drs. Usman and Krigsman, my son was six
and a half years old. He didn't speak a word,
and understood very little of what was said to
him. Just one year later, he was already speaking
simple phrases, could understand many things,
and was beginning to learn to read and write.
Boris is not recovered and perhaps he will never
be, but he has made great progress. My husband
and I continue our hard work each day of our

Mina Lambovsky has a background
in •nances in one of the best known
banks in Bulgaria. She was manager at
one of the nation's largest companies,
Messer Bulgaria Ltd, part of the Messer
Group ± a leading supplier of technical
gases and related equipment on a
worldwide scale. Mother of three kids,
the •rst one, Boris, was diagnosed with
autism in 2002. Since then she became
interested in the •eld of psychology
and in 2007 she completed her
Master's degree in Child Psychology. In
2009, she created Tacitus ± a day care
centre in So•a for children with Autism
Spectrum Disorders. It was from
that point that her real professional
development began.

www.autism•le.com THE AUTISM FILE GLOBAL ISSUE 39 �t 61

lives. We hope we will win many more
battles in the future. In the opinion of nearly
everyone around us, our son was hopeless.
The progress he has made proves that this
is not the case. Because of this, I decided to
share my experience and the information I
had learned with other parents in Bulgaria.

My outreach to other parents eventually
led to the creation of the Tacitus Center.
Here we began to help each other along our
shared autism journey. We started a GFCF
diet, supplemental support, psychology, and
speech therapy. What we have seen so far
is that all of the kids do make progress. I will
never forget the arrival of the •rst child ±
Ogy, a three year old ± the son of extremely
intelligent and knowledgeable parents.
When he •rst came to us, Ogy could barely
speak. His behavior was very oppositional,
making it quite di!cult to work with him.
Today, thanks to the help of Dr. Usman and
to the specialists at Tacitus, Ogy's behavior
has improved tremendously, and he has
acquired the skills typical of children his
age. All of us at Tacitus are very proud and
excited that we have several other children
progressing in the same manner as Ogy.

As word began to spread in Bulgaria
about those of us implementing the
biomedical approach and addressing
gastrointestinal problems, we were
confronted-- as are people all over the world
for doing likewise--with much aggression.
Of course, it is especially painful when such
confrontations come from other parents
who are in the same situation as we are.

At the end of January 2010, we organized
and held the •rst conference in Bulgaria
related to biomedical treatment in the
city of So•a. We were honored to extend
a hearty welcome to Dr. Krigsman and
Dr. Usman. Two hundred parents and
specialists attended, and the feedback we
received was extremely positive. This year,
at the beginning of January, we held the
second conference of this kind, again with
approximately 200 in attendance. We've
received much gratitude from parents for
establishing this greatly needed forum
for sharing knowledge and experience in
treating autism.

We recently translated the •rst book
in Bulgaria concerning the biomedical
approach, Special Diets for Special Kids, by Lisa
Lewis. We hope this will be the beginning
of a process of providing greater awareness
and knowledge of biomedical autism
treatments. Our goal is to help Bulgarian
parents gain another point of view, giving
them the opportunity to choose their own
way of •nding treatment for their children
with autism.

As most of the children in Tacitus have
serious gastrointestinal problems, many
parents in Bulgaria requested that Dr.

Krigsman examine their children. He
accepted this invitation and traveled from
the US to perform endoscopy, colonoscopy
and wireless endoscopy. I scheduled
appointments with the management
of Tokuda Hospital ± the most modern
hospital in Bulgaria. Tokuda is a part of
Tokushukai Medical Corporation ± the third
largest hospital chain in the world, with
more than 300 medical establishments,
290 of which are in Japan. They provided
us a team of specialists, and with the
guidance of Dr. Krigsman, undertook the
procedures. Thanks to this incredible
cooperation and the approval of Dr.
Tokuda ± owner of the corporation ± some
of the Bulgarian children now receive
the best medical assistance available and
have the possibility of ameliorating their
gastrointestinal problems. Dr. Usman has
helped the parents in understanding the
biomedical challenges of autism such as
the importance of using supplements,
cleaning the environment and the diet,
etc. We, the parents of Tacitus center, are
extremely grateful to these two world
famous physicians, and also to Tokuda
hospital. For most of the parents, travelling
to the USA would be impossible. This

e"ort provided the opportunity of hope
for our children. One of the most popular
broadcasts in Bulgaria covered the event
which generated huge publicity. This
media exposure helped many parents in
Bulgaria by introducing them to biomedical
methods, giving them knowledge
regarding most of the problems their
children have, and what treatments for
those issues hold the most promise.

We--30 parents and supporters--
created Association Tacitus, a non-pro•t
organization. Our mission is to help parents
and children as best we can, to seek the
input of renowned autism specialists, to
translate treatment-related publications,
and to get the message out that autism
is treatable and that there is hope for our
children. Most of the Bulgarian parents
are interested in learning more, but
unfortunately, we don't have as much
access to relevant information that parents
have in the USA and the UK. We are trying
to change that: all parents of children
with autism need as much information as
possible in order to make the best possible
choices for their children. The objective of
the Association Tacitus is to move in exactly
that direction.

