
Diversity impacts every aspect of our work with children and

families. Yet to many, it is as invisible as water to a fish. To be

culturally competent in the early intervention field, we must work to

discover and be responsive to diversity in ourselves - our values, our

words and our practices - and in others.

This landing pad highlights research, policies, and position

statements (Why Do It?), print materials (Read All About It), videos

and DVDs (See for Yourself), and Web resources (Find It Online) to

support the practices that are respectful of and responsive to culture

and diversity. Featured resources are high-quality, readily available,

and no-cost or low-cost. A special section (Virginia Guidance)

features Web sites, organizations, and other state-specific

resources.

	
 	
 	
 	
 	
 Cultural	
 Competence	
 Landing	
 Pad	

Why	
 Do	
 It?	
 Read	
 About	
 It	
 Find	
 It	
 	
 Online	
 See	
 	

	
 For	
 Yourself	

Virginia	
 Guidance	

Part	
 1	
 |	
 Part	
 2	

The	
 Changing	
 Face	
 of	
 the	
 United	
 States:	
 The	
 Influence	
 of	
 Culture	
 on	
 Early	
 Child	

Development.	
 In	
 2007,	
 ZERO	
 TO	
 THREE	
 conducted	
 a	
 literature	
 search	
 focusing	
 on	
 the	

influence	
 of	
 culture	
 on	
 child	
 development	
 from	
 birth	
 to	
 age	
 3	
 years.	
 This	
 paper	
 by	
 Beth	

Maschinot	
 summarizes	
 the	
 key	
 findings	
 highlighted	
 in	
 that	
 review	
 and	
 offers	
 resources	
 for	

prac��oners	
 as	
 they	
 strive	
 to	
 address	
 the	
 needs	
 of	
 a	
 growing	
 and	
 diverse	
 popula�on	
 of	

very	
 young	
 children.	
 Matrices	
 provide	
 summaries	
 of	
 studies	
 referenced	
 and	
 key	
 findings.	

A	
 though�ul	
 defini�on	
 of	
 culture	
 and	
 related	
 understandings	
 is	
 also	
 included.	
 	
 	
 	

h�p://www.zerotothree.org/site/DocServer/Culture_book.pdf?docID=6921	

	

Dispari�es	
 in	
 Early	
 Learning	
 and	
 Development.	
 Research	
 has	
 noted	
 that	
 children	
 from	

low-­‐income	
 families,	
 black	
 and	
 Hispanic	
 children,	
 children	
 from	
 Spanish-­‐speaking	
 homes,	

and	
 children	
 of	
 mothers	
 with	
 low	
 levels	
 of	
 educa�on	
 on	
 average	
 perform	
 worse	
 on	

indicators	
 of	
 academic	
 achievement	
 than	
 their	
 more	
 advantaged	
 peers.	
 This	
 report	

highlights	
 the	
 fact	
 that	
 dispari�es	
 in	
 child	
 outcomes	
 between	
 poor,	
 at-­‐risk,	
 and	
 more	

advantaged	
 children	
 are	
 evident	
 in	
 cogni�ve,	
 social,	
 behavioral,	
 and	
 health	
 outcomes	
 as	

early	
 as	
 9	
 months	
 and	
 grow	
 larger	
 by	
 24	
 months	
 of	
 age.	
 Strategies	
 for	
 addressing	
 these	

dispari�es	
 are	
 included.	

h�p://www.childtrends.org/Files/Child_Trends-­‐2009_07_10_FR_Dispari�esEL.pdf	

	

	

	
 	
 	
 	
 	
 Why	
 Do	
 It?	

Responsiveness	
 to	
 ALL	
 Children,	
 Families,	
 and	
 Professionals:	

Integra�ng	
 Cultural	
 and	
 Linguis�c	
 Diversity	
 into	
 Policy	
 and	

Prac�ce.	
 For	
 op�mal	
 development	
 and	
 learning	
 of	
 all	
 children,	

individuals	
 who	
 work	
 with	
 children	
 must	
 respect,	
 value,	
 and	

support	
 the	
 culture,	
 values,	
 and	
 languages	
 of	
 each	
 home	
 and	

promote	
 the	
 ac�ve	
 par�cipa�on	
 of	
 all	
 families.	
 This	
 posi�on	

statement	
 from	
 the	
 Division	
 for	
 Early	
 Childhood	
 (DEC)	
 highlights	

culturally	
 and	
 linguis�cally	
 responsive	
 prac�ces	
 for	
 personnel	

and	
 programs	
 that	
 serve	
 infants,	
 toddlers,	
 young	
 children	
 and	

families.	
 A	
 brief	
 synthesis	
 of	
 these	
 prac�ces	
 is	
 provided	
 in	
 the	

execu�ve	
 summary.	

	

h�p://www.dec-­‐sped.org/uploads/docs/about_dec/
posi�on_concept_papers/Posi�on
%20Statement_Cultural%20and%20Linguis�c
%20Diversity_updated_sept2010.pdf	
 	

(posi�on	
 statement)	

	
 	

h�p://www.dec-­‐sped.org/uploads/docs/about_dec/
posi�on_concept_papers/Posi�on
%20Statement_Cultural%20and%20Linguis�c
%20Diversity_Exec
%20Summary_updated_sept2010.pdf	

(execu�ve	
 summary)	

Why	
 Do	
 It?	
 Read	
 About	
 It	
 Find	
 It	
 	
 Online	
 See	
 	

	
 For	
 Yourself	

Virginia	
 Guidance	

Part	
 1	
 |	
 Part	
 2	

Culturally	
 Responsive	
 and	
 Family-­‐Focused	
 Training	
 (CRAFT)	

This	
 video/DVD	
 explores	
 the	
 subtle�es	
 of	
 working	
 with	
 culturally	
 diverse	
 children	

and	
 families	
 by	
 examining	
 stereotypes,	
 family	
 values,	
 rela�onship	
 building,	

communica�on	
 styles,	
 and	
 language	
 acquisi�on.	
 Families	
 from	
 various	

backgrounds	
 and	
 the	
 early	
 interven�on	
 professionals	
 who	
 work	
 with	
 them	
 share	

their	
 experiences	
 and	
 feelings	
 about	
 cultural	
 differences,	
 living	
 with	
 a	
 child	
 with	

disabili�es,	
 and	
 nego�a�ng	
 the	
 special	
 educa�on	
 system.	
 The	
 accompanying	

booklet	
 –	
 with	
 topical	
 headers,	
 scenarios,	
 key	
 points,	
 and	
 handouts	
 –	
 offers	

ques�ons	
 and	
 ac�vi�es	
 to	
 facilitate	
 group	
 discussions.	
 This	
 resource	
 is	
 available	

from	
 Child	
 Development	
 Media	
 for	
 $75.00.	

h�p://www.childdevelopmentmedia.com/diversity-­‐culture/31207p.html	

	

	
 	
 	
 	
 	
 See	
 For	
 Yourself	

Why	
 Do	
 It?	
 Read	
 About	
 It	
 Find	
 It	
 	
 Online	
 See	
 	

	
 For	
 Yourself	

Virginia	
 Guidance	

Part	
 1	
 |	
 Part	
 2	

That’s	
 a	
 Family!	

Each	
 segment	
 of	
 this	
 video/DVD	
 is	
 narrated	
 by	
 children	
 who	

share	
 unique	
 features	
 of	
 their	
 family’s	
 configura�on	
 and	
 culture	

(e.g.,	
 mul�-­‐racial,	
 gay/lesbian	
 parents,	
 foster	
 parents,	
 divorced	

parents,	
 etc.).	
 Watching	
 and	
 discussing	
 segments	
 can	
 be	
 a	
 very	

effec�ve	
 way	
 to	
 build	
 responsive	
 approaches	
 to	
 diversely-­‐

configured	
 families.	
 This	
 resource	
 is	
 available	
 from	
 Groundspark	

for	
 $29.95.	
 h�p://groundspark.org/store	

Assis�ve	
 Technology	
 and	
 Diversity	
 Issues.	
 Professionals	
 need	
 to	
 take	
 into	
 account	
 and	

understand	
 how	
 a	
 family’s	
 cultural,	
 ethnic	
 and/or	
 socioeconomic	
 background	
 may	
 impact	

decisions	
 about	
 the	
 use	
 of	
 assis�ve	
 technology	
 with	
 young	
 children.	
 This	
 annotated	

bibliography	
 highlights	
 findings	
 that	
 can	
 be	
 used	
 to	
 support	
 more	
 culturally	
 responsive	

decision.	

h�p://www.nectac.org/~pdfs/pubs/at.pdf	

	
 	

Cultural	
 Influences	
 on	
 Early	
 Language	
 and	
 Literacy	
 Teaching	
 Prac�ces.	
 Children	
 learn	
 to	

communicate	
 in	
 the	
 context	
 of	
 their	
 home	
 culture.	
 Beginning	
 at	
 birth,	
 children	
 use	
 their	

home	
 language	
 and	
 culturally	
 accepted	
 communica�on	
 styles	
 to	
 connect	
 with	
 others	
 in	
 a	

meaningful	
 way,	
 forming	
 the	
 secure	
 rela�onships	
 that	
 are	
 so	
 intrinsic	
 to	
 healthy	

development.	
 For	
 the	
 early	
 interven�onist	
 or	
 childhood	
 teacher,	
 it	
 is	
 important	
 to	

establish	
 suppor�ve,	
 respec�ul	
 rela�onships	
 as	
 well—with	
 both	
 families	
 and	
 children.	

These	
 connec�ons	
 help	
 professionals	
 to	
 learn	
 more	
 about	
 the	
 strengths,	
 needs,	
 and	

culture	
 of	
 every	
 child	
 they	
 serve.	
 This	
 classic	
 ar�cle	
 by	
 Rebecca	
 Parlakian	
 and	
 Sylvia	
 Y.	

Sánchez	
 offers	
 strategies	
 for	
 	
 crea�ng	
 richly	
 diverse	
 and	
 welcoming	
 environments,	

remaining	
 aware	
 of	
 their	
 own	
 cultural	
 beliefs	
 (and	
 biases),	
 and	
 iden�fying	
 a	
 variety	
 of	

teaching	
 strategies	
 to	
 share	
 the	
 magic	
 of	
 print	
 and	
 language.	

h�p://main.zerotothree.org/site/DocServer/ZTT27-­‐1_Parlakian.pdf?docID=11661	

	
 	
 Find	
 It	
 Online	
 Part	
 1	

Building	
 Culturally	
 &	
 Linguis�cally	
 Competent	
 Services	
 to	
 Support	

Young	
 Children,	
 Their	
 Families	
 and	
 School	
 Readiness.	
 The	
 purpose	

of	
 this	
 tool	
 kit	
 is	
 to	
 provide	
 guidance,	
 tools,	
 and	
 resources	
 that	
 will	

assist	
 communi�es	
 in	
 building	
 culturally	
 and	
 linguis�cally	
 competent	

services,	
 supports,	
 programs,	
 and	
 prac�ces	
 related	
 to	
 young	
 children,	

their	
 families.	
 Areas	
 of	
 emphasis	
 include	
 diversity	
 and	
 the	
 cultural	

context	
 of	
 the	
 family	
 and	
 community,	
 the	
 impact	
 of	
 culture	
 on	
 child	

development,	
 planning	
 and	
 implemen�ng	
 culturally	
 and	
 linguis�cally	

competent	
 services,	
 and	
 strategies	
 for	
 preparing	
 culturally	

competent	
 personnel.	

h�p://www.aecf.org/upload/publica�onfiles/hs3622h325.pdf	
 	

	

Cultural	
 Competency:	
 What	
 It	
 Is	
 and	
 Why	
 It	
 Ma�ers.	
 Using	
 vigne�es	

and	
 illustra�ons,	
 this	
 though�ul	
 resource	
 highlights	
 what	
 cultural	

competence	
 is	
 as	
 well	
 as	
 what	
 it	
 is	
 not.	
 The	
 document	
 is	
 organized	

around	
 five	
 ques�ons:	
 What	
 is	
 cultural	
 competency?	
 Why	
 is	
 cultural	

competency	
 important?	
 What	
 is	
 culture?	
 What	
 does	
 cultural	

competency	
 look	
 like?	
 and	
 What	
 is	
 a	
 culturally	
 competent	

organiza�on?	
 	

h�p://www.californiatomorrow.org/media/ccompetecy.pdf	

	

Why	
 Do	
 It?	
 Read	
 About	
 It	
 Find	
 It	
 	
 Online	
 See	
 	

	
 For	
 Yourself	

Virginia	
 Guidance	

Part	
 1	
 |	
 Part	
 2	

Na�onal	
 Center	
 for	
 Children	
 in	
 Poverty.	
 The	
 Na�onal	
 Center	
 for	
 Children	
 in	

Poverty	
 (NCCP)	
 is	
 the	
 na�on’s	
 leading	
 public	
 policy	
 center	
 dedicated	
 to	

promo�ng	
 the	
 economic	
 security,	
 health,	
 and	
 well-­‐being	
 of	
 America’s	
 low-­‐
income	
 families	
 and	
 children.	
 NCCP	
 uses	
 research	
 to	
 inform	
 policy	
 and	
 prac�ce	

with	
 the	
 goal	
 of	
 ensuring	
 posi�ve	
 outcomes	
 for	
 the	
 next	
 genera�on.	
 	

h�p://www.nccp.org	

	

Na�onal	
 Center	
 for	
 Cultural	
 Competence.	
 The	
 NCCC	
 provides	
 na�onal	

leadership	
 and	
 contributes	
 to	
 the	
 body	
 of	
 knowledge	
 on	
 cultural	
 and	
 linguis�c	

competency	
 within	
 systems	
 and	
 organiza�ons.	
 Emphasis	
 is	
 placed	
 on	

transla�ng	
 evidence	
 into	
 policy	
 and	
 prac�ce	
 for	
 programs	
 and	
 personnel	

concerned	
 with	
 health	
 and	
 mental	
 health	
 care	
 delivery,	
 administra�on,	

educa�on	
 and	
 advocacy.	
 The	
 NCCC	
 has	
 par�cular	
 exper�se	
 in	
 developing	

instruments	
 and	
 conduc�ng	
 organiza�onal	
 self-­‐assessment	
 processes	
 to	

advance	
 cultural	
 and	
 linguis�c	
 competency.	

h�p://www11.georgetown.edu/research/gucchd/nccc	

	

	

	

	
 	
 Find	
 It	
 Online	
 Part	
 2	

Promo�ng	
 Cultural	
 Diversity	
 and	
 Cultural	
 Competency:	
 Self-­‐Assessment	

Checklist	
 for	
 Personnel	
 Providing	
 Services	
 and	
 Supports	
 to	
 Children	
 in	
 Early	

Interven�on	
 and	
 Early	
 Childhood	
 Se�ngs.	
 This	
 self	
 assessment	
 tool	
 from	
 the	

NCCC	
 can	
 be	
 used	
 by	
 individuals,	
 families,	
 and	
 teams	
 to	
 consider	
 the	
 ways	
 in	

which	
 a	
 program	
 is	
 (or	
 is	
 not)	
 respec�ul	
 of	
 and	
 responsive	
 to	
 cultural	
 diversity.	

h�p://www11.georgetown.edu/research/gucchd/nccc/documents/
Checklist.EIEC.doc.pdf	

	
 	

Reaching	
 All	
 Children:	
 Understanding	
 Early	
 Care	
 and	
 Educa�on	
 Par�cipa�on	

Among	
 Immigrant	
 Families.	
 Research	
 shows	
 that	
 high-­‐quality	
 early	
 educa�on	

programs	
 can	
 par�cularly	
 benefit	
 low-­‐income	
 children	
 and	
 those	
 most	
 at	
 risk	
 of	

school	
 failure	
 by	
 suppor�ng	
 their	
 healthy	
 development	
 across	
 a	
 range	
 of	

measures.	
 This	
 paper	
 highlights	
 both	
 the	
 benefits	
 to	
 be	
 derived	
 from	
 early	

interven�on	
 by	
 child	
 in	
 immigrant	
 families	
 as	
 well	
 as	
 the	
 challenges	
 of	
 iden�fying	

and	
 engaging	
 those	
 families.	

	

h�p://www.clasp.org/publica�ons/child_care_immigrant.pdf	
 	
 	

(full	
 document)	

	

h�p://www.clasp.org/publica�ons/
childcare_immigran�amilies_brief.pdf	
 	
 	

(summary)	

Why	
 Do	
 It?	
 Read	
 About	
 It	
 Find	
 It	
 	
 Online	
 See	
 	

	
 For	
 Yourself	

Virginia	
 Guidance	

Part	
 1	
 |	
 Part	
 2	

An�-­‐Bias	
 Educa�on	
 for	
 Young	
 Children	
 and	
 Ourselves	

Louise	
 Derman	
 Sparks	
 and	
 Julie	
 Olsen	
 Edwards	
 have	
 created	
 prac�cal	

guidance	
 to	
 confron�ng	
 and	
 elimina�ng	
 barriers	
 of	
 prejudice,	

misinforma�on,	
 and	
 bias	
 about	
 specific	
 aspects	
 of	
 personal	
 and	
 social	

iden�ty.	
 The	
 result	
 is	
 a	
 rich	
 and	
 nuanced	
 ar�cula�on	
 of	
 what	
 each	

professional	
 needs	
 to	
 know	
 about	
 culturally	
 responsive	
 prac�ce.	

Individual	
 chapters	
 focus	
 on	
 culture	
 and	
 language,	
 racial	
 iden�ty,	

family	
 structures,	
 gender	
 iden�ty,	
 economic	
 class,	
 different	
 abili�es,	

holidays,	
 and	
 more.	
 This	
 book	
 is	
 available	
 from	
 the	
 Na�onal	

Associa�on	
 for	
 the	
 Educa�on	
 of	
 Young	
 Children	
 (NAEYC)	
 for	
 $30.00.	

	
 	
 	
 	
 	
 Read	
 About	
 It	

Why	
 Do	
 It?	
 Read	
 About	
 It	
 Find	
 It	
 	
 Online	
 See	
 	

	
 For	
 Yourself	

Virginia	
 Guidance	

Part	
 1	
 |	
 Part	
 2	

Developing	
 Cross-­‐Cultural	
 Competence:	
 A	
 Guide	
 for	
 Working	
 with	
 Children	
 and	

Their	
 Families.	
 This	
 monograph	
 has	
 a	
 variety	
 of	
 features,	
 including	
 guidelines	
 for	

conduc�ng	
 a	
 culturally	
 sensi�ve	
 home	
 visit.	
 Authors	
 Eleanor	
 Lynch	
 and	
 Marci	

Hanson	
 provide	
 a	
 primer	
 on	
 cultural	
 competence	
 and	
 informa�on	
 about	

characteris�cs	
 that	
 may	
 be	
 associated	
 with	
 different	
 cultural	
 and	
 ethnic	
 groups.	

This	
 book	
 is	
 available	
 from	
 Paul	
 Brookes	
 for	
 $46.95.	
 	

CLAS	
 Act	
 Virginia	
 (Culturally	
 &	
 Linguis�cally	
 Appropriate	
 Health	
 Care	
 Services).	
 This	

Virginia	
 Department	
 of	
 Health	
 Web	
 site	
 offers	
 resource	
 guides	
 and	
 informa�on	
 on	

culturally	
 appropriate	
 health	
 care	
 and	
 mul�cultural	
 prac�ces.	
 Informa�on	
 to	
 support	

linguis�cally	
 appropriate	
 health	
 care	
 is	
 also	
 provided.	

h�p://www.vdh.virginia.gov/ohpp/CLASact/default.aspx	

	
 	

Core	
 Competencies.	
 This	
 document	
 from	
 the	
 Infant	
 &	
 Toddler	
 Connec�on	
 of	
 Virginia	

highlights	
 the	
 ways	
 in	
 which	
 cultural	
 competence	
 is	
 woven	
 throughout	
 the	
 Virginia	
 core	

competencies	
 for	
 early	
 interven�onists.	

h�p://www.eitraining.vcu.edu/index.php?pagecall=11	

	
 	

Office	
 of	
 Cultural	
 and	
 Linguis�c	
 Competence	
 (VA	
 DBHDS).	
 This	
 office	
 leads	
 efforts	
 to	

provide	
 improved	
 services	
 to	
 mul�cultural	
 consumers	
 and	
 works	
 toward	
 elimina�ng	

the	
 dispari�es	
 within	
 the	
 state’s	
 mental	
 health,	
 intellectual	
 disability	
 and	
 substance-­‐use	

disorder	
 system.	
 Learn	
 more	
 about	
 the	
 DBHDS	
 CLC	
 vision,	
 policies,	
 regula�ons,	
 posi�on	

statement	
 and	
 steering	
 commi�ee	
 by	
 visi�ng.	
 	

h�p://www.dbhds.virginia.gov/OHRDM-­‐CLC.htm	
 	

	

	

	
 	
 	
 	
 Virginia	
 Guidance	

Developmental	
 Checklist	
 Brochures	
 &	
 Posters.	
 The	
 Infant	
 &	

Toddler	
 Connec�on	
 of	
 Virginia	
 has	
 created	
 public	
 awareness	

materials,	
 including	
 checklist	
 brochures	
 (available	
 in	
 English,	

Chinese,	
 Farsi,	
 Korean,	
 and	
 Vietnamese)	
 and	
 posters	
 (available	
 in	

English	
 and	
 Spanish).	
 	

h�p://www.infantva.org/Pr-­‐PublicAwareness.htm	

	
 	

Family	
 Centered	
 Prac�ces.	
 This	
 online	
 module	
 is	
 part	
 of	
 the	

Principles	
 &	
 Prac�ces	
 of	
 Early	
 Interven�on	
 series.	
 Module	

content	
 aligns	
 with	
 the	
 Infant	
 and	
 Toddler	
 Connec�on	
 of	
 Virginia	

Core	
 Competencies,	
 and	
 comple�on	
 of	
 this	
 and	
 three	
 other	

modules	
 is	
 required	
 in	
 order	
 for	
 individuals	
 to	
 enroll	
 as	

prac��oners	
 in	
 Virginia’s	
 early	
 interven�on	
 system.	
 Informa�on	

in	
 Chapter	
 6	
 is	
 especially	
 relevant	
 to	
 culturally	
 responsive	

prac�ces.	
 	

To	
 access	
 the	
 module,	
 go	
 to	
 h�p://www.eitraining.vcu.edu/
index.php?pagecall=1	
 and	
 register.	
 This	
 will	
 establish	
 your	

username	
 and	
 password	
 so	
 you	
 can	
 access	
 the	
 modules.	

h�p://www.eitraining.vcu.edu/index.php?pagecall=4	

	
 	

Why	
 Do	
 It?	
 Read	
 About	
 It	
 Find	
 It	
 	
 Online	
 See	
 	

	
 For	
 Yourself	

Virginia	
 Guidance	

Part	
 1	
 |	
 Part	
 2	

	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	

Virginia Early Intervention

Professional Development Center

Copyright © 2011 | Updated 2013

Virginia Commonwealth University | Partnership for People with Disabilities | www.eipd.vcu.edu

This professional development activity is supported by the Integrated Training Collaborative (ITC), with funding
support from the Virginia Department of Behavioral Health and Developmental Services (DBHDS), American Recovery

and Reinvestment Act (ARRA)

