	[image: image1.png]Family & X
Community Services
Community Services

GOVERRMENT

Multicultural Services Unit

	Information sheet

Tips for Carers of CALD children and young people

This document provides tips for carers looking after children and young people from CALD backgrounds. It provides tips for self reflection on the influence of the culture of carers and children, ways carers can support CALD children maintain links with their culture, religion and language, and ways carers can help CALD children deal with racism, prejudice and discrimination in mix culture placements.

This information has been adapted from work by Elizabeth Vonk in Cultural Competence for Trans-racial Adoptive Parents (2001).

Practical ways to support cultural maintenance

· We establish regular contact with people of other cultural backgrounds in our lives e.g., through friendships, attendance in community groups/activities
· We learn about the child/young person’s cultural, linguistic, religious background and cultural community in Australia and support the child/young person to do likewise
· We include information about the child/young person’s family history, and cultural and religious heritage in Life Story Work
· We provide opportunities for the child/young person to develop positive friendships with children and adults from their cultural background
· We reside in areas with a culturally diverse population
· We place the child/young person in schools with culturally diverse student / teacher populations
· We purchase books, toys and other entertainment material that reflect the language and/or culture of the child/young person
· We include traditions and celebrations from the child/young person’s culture or religion in our lives
· We provide opportunities for the child/young person to learn and/or maintain their birth language

· We seek services and supports in the community that will help the child/young person with cultural, linguistic, religious maintenance
· We involve religious leaders in the life of the child, where appropriate

· We recognise and support the role of birth parents/families in cultural, linguistic and religious maintenance, where this is part of the approved care plan
Helping CALD children respond to racism, prejudice and discrimination

· We educate the child/young person about the realities of racism and discrimination
· We understand the impact that discrimination and racism can have on children/young people from CALD backgrounds
· We help the child/young person deal with racism through open discussion in our home about the issue
· We are aware of the attitudes of friends, family members and other significant people in our lives about the child/young person’s cultural, linguistic, religious differences
· We are aware of and teach the child/young person strategies for dealing with racism
· We help the child/young person develop pride in their appearance and culture
· We help the child/young person understand that being discriminated against does not reflect personal shortcomings
· We validate their feelings including hurt and anger about being the subject of discrimination or racism
· We obtain support (as needed) from peers, services and networks in dealing with discrimination and racism.

Cultural Understanding
· We understand how our cultural background influences our attitudes, beliefs and behaviours

· We understand our feelings, attitudes, beliefs and behaviours towards people from the child/young person’s cultural or religious background

· We are aware of stereotypes and preconceptions that we have about people from the child/young person’s cultural/religious background and address these biases

· We respect the cultural, linguistic and religious heritage of the child/young person

· We understand the unique needs of the child/young person in relation to his/her cultural, linguistic and/or religious heritage

· We recognise that the child/young person may be experiencing cultural confusion, conflict and/or change, and may require ongoing support
· We understand that the child/young person may be exposed to discrimination, prejudice or racism by virtue of being placed in a non-CALD family
	Version #
	Publication Date
	Last reviewed
	Next Review

	NGO 2
	April 2013
	May 2014
	May 2016

