R&P Cultural Orientation Model Assessment, Farsi

Participant Name	 	Case #
Assessor Name	 	
Date CO Completed	 Date of Assessment	
Additional Notes	 	

Reminders for assessors:

- Locally- or culturally-relevant terms may be substituted in English or in the language of the assessment.
- Any term used in English or other languages may be defined or rephrased if the participant does not understand the word.
- Partial credit should only be awarded where indicated. "Prompt" and "Incorrect" boxes do not receive credit.
- The assessment should be given to one participant at a time.
- Do not indicate to the participant whether responses are correct or incorrect during the administration
 of the assessment. You can say "thank you" or "ok" after each response to indicate you are moving on to
 the next question.
- You should provide reassurance or stop the assessment if the participant becomes upset or frustrated.
- You should prompt the participant for another answer or to be more specific if (1) the answer was almost correct but too vague, (2) the participant misunderstood the question, or (3) the participant indicates the question is not applicable to her or him.

Before beginning the assessment:

Make a statement such as the following:

"We are conducting this assessment to find out how much you know about the U.S. after attending cultural orientation. Your responses will not have any impact on the services provided to you and your name will not be used in any reports about the results. Please let me know if you need to stop or take a break."

«ما این ارزیابی را انجام میدهیم تا بفهمیم شما بعد از شرکت در جلسه معرفی فرهنگی، چقدر راجع به ایالات متحده میدانید. جوابهای شما هیچ تاثیری در خدماتی که به شما ارائه میشود ندارد و اسم شما در هیچ گزارشی درباره نتایج این ارزیابی منتشر نخواهد شد. اگر نیاز به زمان تنفس دارید، لطفا به من اطلاع بدهید.»

- This statement can be made in any language and using any wording that feels comfortable, as long as the following ideas are conveyed:
 - o Results will not affect services provided to individuals or case members.
 - Data will not be reported publically by name.
 - Participants may stop or take a break at any time.


1	What is one reason why it is important to learn English?				
١	یک دلیل بیاورید که چرا یادگیری زبان انگلیسی مهم است؟				
Respon	se:	Correct Incorrect			
Give 1 point for correct answer					

Reason should reflect survival or comfort in the U.S., e.g., employment, acculturation, talking to Americans, English is the language spoken here. A response like "because the case worker said to" should not be considered a correct answer. If the participant states that s/he already speaks English, prompt "Why is it important for anyone in the U.S. to learn English?" چرا یادگیری زبان انگلیسی بر ای همه افرادی که در آمریکا زندگی می کنند، مهم است?

2	What is your address and phone number?			
۲	چیست؟	ماره تلفن شما	آدرس و ش	
Addres.	s (Must include house #, street name, apt # [if applicable], and city):	Displayed or said correctly	Incorrect	
			Ш	
	Gin	ve 0.5 point for co	rrect answer	
Phone	number (Must have area code if routinely stated by locals):	Displayed or said correctly	Incorrect	
	Gin	ve 0.5 point for co	rrect answer	
	EXEMPTI	ON: Participant h	as no phone	Exempt

Information must be said, written, or displayed in English. You may prompt the participant if s/he does not mention a critical element (e.g., "What is the city?" (וויים הואל בְּנֵייִניים), and all critical elements must be stated accurately for full credit. If a participant cannot remember address and/or phone number or cannot say it in English, prompt "Do you have it written down on something you carry with you?" (אוֹב וֹנ עוֹ בְּוֹנ עֵל בְּוֹנ עַ עִּבְּרְנִים בַּנְנרְנְיִּים בַּנְרְנִים בַּנְרִנְיִים בַּנְרָנִים בַּנְרָנִים בַּנְרָנִים בּיִנְים בּיִנְים בּיִנִים בּיִנְים בּיִנְים בּיִנְים בּיִנְים בּיִנְים בּיִנְים בּינִים בִינִים בִּיִים בּינִים בִּינִים בִּיִים בִּיִים בִּיִים בִּיִים בִּיִים בִיים בִּיִים בִינִים בִינִים בִינִים בִּיִים בִינִים בִּיִים בִּיִים בִינִים בִּיִים בִּיִים בִינִים בִּיִים בִּיִּים בִּיִים בִּיִים בִּיִּים בִּיִים בִּיִּים בִּיִים בִּיִים בִּיִּים בִּיִים בִּיִּים בִּיִים בִּיִים בִּיִים בִּיִים בִּיִים בִּיִּים בִּיִים בִּיִים בִּיִים בִּיִים בִּיִים בִּיִים בִּיִים בְּיִים בִּיִים בְּיִים בְּיִים בִּיִים בְּיִים בְּיִים

3	Can you tell me two services provided by [name of agency] that help refugees resettle or adjust to life in the U.S.?						
*	اتی را که (نام سازمان) برای کمک به اسکان و تنظیم زندگی	ه از خدم	ید دو نمون	آيا ميتوان			
	, تر	هد نام ببر	ارائه مید	پناهندگان			
Respon	se 1:	Correct	Prompt	Incorrect			
Respon	se 2:	Correct	Prompt	Incorrect			
If need	ed, response 3:	Correct	Incorrect				
Give 0.5 point for each correct answer (maximum 1 point)							

If client names something related to but not the responsibility of the resettlement agency or does not specify how the service provided by another organization is connected to the agency (e.g., says "public assistance" instead of "signs me up for public assistance"), prompt "Can you think of anything else?" «مورك ديگري يادتان ميآيد؟" If an individual's responses are all too general (e.g., "they will help me," "health"), you may prompt "Can you think of specific things they can do to help you adjust to life in the U.S.?" «ميتوانيد اقدامات بخصوصي را كه آنها ميتوانيد براي كمك به زندگي "Local resettlement agencies should provide assessors with a list of correct responses (e.g., what direct services and referrals are offered) and what responses are close but not directly connected or too vague and thus suitable for prompting.

4	For each health concern that I say, indicate whether you should care for it yourself, make an						
-	appointment with your doctor's office, or go to a hospital emergency room.						
۴	خواهش می کنم بگویید چطور با هر کدام از بیماری های زیر برخورد می کنید: آیا سعی می کنید خودتان در خانه آن را در مان کنید، به مطب دکتر مراجعه می کنید، یا به اتاق اور ژانس می روید؟						
#1: Y	our chest or heart hurts		Correct	Incorrect			
میکند.	۱. سینه یا قلب شما در د	(Answer: hospital)					
	ou have a runny nose		Correct	Incorrect			
داريد.	۲. آبریزش بینی	(Answer: yourself)					
	ou have an earache for three days		Correct	Incorrect			
میکند.	۳. سه روز است گوش شما درد ،	(Answer: doctor)					
	ou have a small cut on your finger		Correct	Incorrect			
یده اید.	۴. انگشتتان را مختصر بر	(Answer: yourself)					
	ou think you have broken your ankle		Correct	Incorrect			
ه است.	 فکر میکنید قوزک شما شکست 	(Answer: hospital)					
	ou have a big rash on your back		Correct	Incorrect			
ه است.	۶ _. پشتتان کهیر بزرگ زد	(Answer: doctor)					
Give 1 point for all 6 correct, 0.5 point for 3-5 correct, and 0 points for 0-2 correct							

5	If you were at the hospital and needed an interpreter, what would you say in English or do to ask					
	for one?					
۵	مک یک مترجم احتیاج داشتید، چطور این پیام را به کارکنان	ليد و به ک	مارستان بود	اگر در بی		
3	بیمار ستان منتقل می کر دید: از چه و ازه انگلیسی یا اشاره برای انتقال پیامتان استفاده می کر دید؟					
Respon	se 1:	Fully correct	Correct but requires prompt	Incorrect		
If neede	ed, response 2:	Correct	Incorrect			
Give 1 point for fully correct initial response, or give 0.5 point for each correct answer (maximum 1 point)				* .		

A fully correct initial response would include a question or a statement in English signifying the need for an interpreter and an indication of which language is needed (1 point). If the participant does not say the name of her or his language, prompt "How would you tell them what language you speak?" رجطور به آنها می گویید که به چه زباتی (response must be in English). English responses need not be grammatically correct but must be comprehensible. Demonstrating the use of a 'language request' card or stating that the participant would call someone they know who speaks English should be awarded full credit (1 point). If the participant states that s/he already speaks English, prompt "What if you needed to ask for an interpreter for another person?" خواستید بر ای شخص دیگری تقاضای مترجم بکنید، چکار می کردید؟

6	When your [name of initial assistance program] ends, how will you/your family get money?					
۶	زمانی که (اسم پروژه کمک مالی اولیه) شما به پایان رسید، شما و خانواده تان از چه راهی درآمد کسب خواهید کرد؟					
Respon	se 1:	Correct	Prompt	Incorrect		
If neede	ed, response 2	Correct	Incorrect			
	Give 1 point for correct initial response or response to prompt (maximum 1 point)					

If the participant says something vague like "the government" or "the community," prompt "Can you be more specific?" «الطفّا دقيق تر بگوييد» (the participant must then name or describe a government/community program or office). If the participant states that another family member will support her or him, prompt "How will s/he get money to support the family?" «او برای کمک به خاتواده از چه راهی کسب درآمد میکند؟» Depending on the participant's situation, correct responses may include employment of self or other household members as well as federal or state income supports.

7	What are two things a refugee can do to become employed?			
٧	ِل به کار شود چه کاری میتواند بکند؟ دو مورد مثال بزنید.	نکه مشغو	ده برای اید	یک پناهن
Respon	se 1:	Correct	Prompt	Incorrect
Respon	se 2:	Correct	Prompt	Incorrect
If neede	d, response 3:	Correct	Incorrect	
Give 0.5 point for each correct answer (maximum 1 point)				

Response should reflect tangible steps toward employment, including steps on a job search or application, learning English, job training, or getting necessary documentation. If refugee's response is too general (e.g., "go to the agency") or related to attributes that make one employable (e.g., "be hardworking and honest"), prompt "Can you think of anything else?" ﴿لَيا مورد دیگری به ذهنتان مرسد؟» If the refugee indicates they cannot work due to age or disability or if they are already employed, prompt "What can any refugee do to become employed?" بناهندگان برای "پاهندگان فرصت های شغلی باید چکار بکنند؟

8	Imagine I am a friend who is staying with you at your home. Tell me how to get from your home to the nearest grocery store. Be sure to give me specific instructions so that I can get there by myself.					
٨	فکر کنید که من در خانه شما مهمان هستم. به من بگویید که چطور می توانم از خانه شما به نزدیک ترین سوپر مارکت بروم. سعی کنید طوری من را راهنمایی کنید که خودم به تنهائی بتوانم به آنجا بروم.					
Respon	se:	Correct	Prompt	Incorrect		
If neede	ed, response 2:	Correct	Incorrect			
Give 1 point for correct initial response or response to prompt (maximum 1 point)						

Assessor may substitute another critical service such as drug store, food pantry, or laundromat (if not in participant's own apartment complex). Correct answers may be a description of driving or walking directions or stating which bus/train to take and where to get off. The participant need not name specific streets but should provide some description of which direction and how far to go (if walking or driving) or how far to go on public transportation. The answer should provide sufficient evidence that the participant knows where the grocery store or other critical service is; the question is not testing the participant's ability to provide directions.

9	What might happen if you do not pay your rent?					
٩	اگر اجاره خانه تان را پرداخت نکنید چه اتفاقی ممکن است بیفتد؟					
Respon	Sponse 1: Correct Prompt Incorrect					
If need	d, response 2	Correct	Incorrect			
Give 1 point for correct initial response or response to prompt (maximum 1 point)						

If participant states that another family member pays the rent, prompt "What might happen to your family if [name of family member] does not pay the rent?" «اگر (نام عضو خانواده) اجاره خانهاش را پرداخت نکند برای خانواده شما چه "Correct answers include become evicted/have to leave the home, bad credit report, get sued by landlord, other legal consequences depending on the locality.

10	What are three things you should do to be safe in your home?						
برای تضمین ایمنی و امنیت خودتان در خانه، سه اقدام ایمنی را که باید انجام بدهید، نام ببرید.							
Response	2 I:	Correct	Incorrect				
Response	e 2:	Correct	Incorrect				
Response	2 3:	Correct	Incorrect				
	Give 1 point for all 3 correct, 0.5 point for 1-2 correc	ct, and 0 points	s for 0 correct				
	Imagine you are helping a newly-arrived refugee learn to use the local trans (buses or subway). What are two specific things you would tell or show him take the bus or subway? هنده تازه وار د کمک می کنید که از وسایل حمل و نقل عمومی (اتوبوس یا مورد خیلی مهمی را که به او می گویید یا نشان می دهید، کدام است؟	n or her in o له به یک پنا اده کند دو	rder to فکر کنید ک مترو) استف				
		Correct	Incorrect				
Detail 2:		Correct	Incorrect				
	Give 0.5 point for each correct	answer (maxi	mum 1 point)				
	EXEMPTION: There	is no public tr	cansportation	Exempt			
train/bus, transporte	details might include: buy a ticket, use a ticket, use coins to pay, read a map, board where to get on, where to get off (each of those counts as one detail). If participant ation for the disabled, ask about this system. For specialized transportation, one dece, depending on the level of independence required to access/use service.	t is likely to r	need specializ	eed			
TOTAL S	SCORE: out of Total points awarded # questions attempted (9.5, 10, or 11)						