

Cultural Competence Checklist: **Personal Reflection**

Ratings:
1 Strongly Agree
2 Agree
3 Neutral
4 Disagree
5 Strongly Disagree

This tool was developed to heighten your awareness of how you view clients/patients from culturally and linguistically diverse (CLD) populations.

*There is no answer key; however, you should review responses that you rated 5, 4, and even 3.

- I treat all of my clients with respect for their culture.
- I do not impose my beliefs and value systems on my clients, their family members, or their friends.
- I believe that it is acceptable to use a language other than English in the U.S.
- I accept my clients' decisions as to the degree to which they choose to acculturate into the dominant culture.
- I provide services to clients who are GLBTQ (Gay, Lesbian, Bisexual, Transgender, or Questioning).
- I am driven to respond to others' insensitive comments or behaviors.
- I do not participate in insensitive comments or behaviors.
- I am aware that the roles of family members may differ within or across culture or families.
- I recognize family members and other designees as decision makers for services and support.
- I respect non-traditional family structures (e.g., divorced parents, same gender parents, grandparents as caretakers).
- I understand the difference between a communication disability and a communication difference.
- I understand that views of the aging process may influence the clients'/families' decision to seek intervention.
- I understand that there are several American English dialects. I recognize that all English speakers use a dialect of English.

I understand that the use of a foreign accent or limited English skill is not a reflection of:

- Reduced intellectual capacity
- The ability to communicate clearly and effectively in a native language

I understand how culture can affect child-rearing practices such as:

- Discipline
- Dressing
- Toileting
- Feeding
- Self-help skills
- Expectations for the future
- Communication

I understand the impact of culture on life activities, such as:

- Education
- Family roles
- Religion/faith-based practices
- Gender roles
- Alternative medicine
- Customs or superstitions
- Employment
- Perception of time
- Views of wellness
- Views of disabilities
- The value of Western medical treatment

I understand my clients' cultural norms may influence communication in many ways, including:

- Eye contact
- Interpersonal space
- Use of gestures
- Comfort with silence
- Turn-taking
- Topics of conversation
- Asking and responding to questions
- Greetings
- Interruptions
- Use of humor
- Decision-making roles

*While several sources were consulted in the development of this checklist, the following document inspired its design: Goode, T. D. (1989, revised 2002). Promoting cultural and linguistic competence self-assessment checklist for personnel Providing services and supports in early intervention and childhood settings.

Reference this material as: American Speech-Language-Hearing Association. (2010). *Cultural Competence Checklist: Personal reflection*. Available from <http://www.asha.org/uploadedFiles/Cultural-Competence-Checklist-Personal-Reflection.pdf>.