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

GOVERRMENT

Multicultural Services Unit

	Information sheet

Tips for CALD Life Story Work

Life story work and Life Story Book is intended to ensure that children and young people have an accurate record of their family background and history. A key part of this background and history is information about the child or young person’s cultural and religious heritage. This includes information about their birth parents’ culture, ethnicity, religion, language, and life in their country of origin. It should also include information about the child’s relationship to their cultural and religious heritage.

This tool can be used by workers and carers to identify pertinent aspect of a child or young person’s cultural and religious heritage which need to be explored and included in Life Story Work. The document also provides a list of useful sources of information on countries of origins, culture and religion.

What to find out about the birth parents:

· What country/city did the birth parents/family come from?

· What is the country/city like?

· What is the ethnicity of birth parents?

· Where were they born?

· What did they do?

· When did they come to Australia?

· Why did they come to Australia?

· How did they come to Australia?

· What is their religion?

· What are their key religious beliefs/practices?

· What language(s) do they speak?

· What are some holidays and special events associated with their culture and/or religion?

· What are some national foods and dress associated with their culture and/or religion?

What to find out about the child’s relationship to and experience of their cultural and religious heritage:

· How did the child participate in the culture and religion of their birth families?

· What was their experience of it? e.g., did they participate in cultural and religious events and how? Do they have any memories of this?

· What language(s) did the child speak when they were living with their birth parents?

· For children and young people who were born overseas:

· What country was the child born in?

· When did they come to Australia?

· What do they remember about life before coming to Australia?

· What they liked, what they didn’t like?

· What are some unique aspects of their experience – What foods did they like? What games did they play? What were their friends like? Who were the important people in their lives?

· What was it like for them when you got here?

Where to obtain this type of information:

· Birth parents and/or relatives

· The child or young person

· Authorised carers

· Teachers

· Religious leaders and institutions

· Ethnic and cultural organisations and services

· Multicultural Caseworkers

· Libraries and the internet

· Search engines on country / culture / community specific information.

For search engines that enable you to find and access geographical, social, migration, religious, linguistic and cultural information about particular communities see:

Department of Immigration Citizenship at: http://www.immi.gov.au/media/publications/statistics/comm-summ/summary.htm
Diversity Health Institute Clearinghouse at: http://www.dhi.gov.au/clearinghouse/ (click on ‘community profiles’)
Diversity In Childcare Inc at: http://www.diversity.net.au/resources/profiles/default.aspx
	Version #
	Publication Date
	Last reviewed
	Next Review

	NGO 2
	April 2013
	May 2014
	May 2016

