

Core Stressors in Resettlement


Resettlement

- Difficulties finding
 adequate housing
- Difficulties finding
 employment
- Loss of community support
- Lack of access to resources
- Transportation
 difficulties
- Lack of familiarity
 with school system

Acculturation

- Conflicts between children and parents over new and old cultural values
- Conflicts with peers related to cultural misunderstandings
- Translating for family members
- Lack of formal schooling experience
- Struggle to form an integrated identity including elements of their new culture and their culture of origin

A PARTNER IN NCTSN The National Child Traumatic Stress Network

Isolation

- Feelings of loneliness and loss of social support network
- Discrimination
- Experiences of harassment from peers, adults, or law enforcement
- Experiences with others who do not trust the refugee child and family
- Feelings of not "fitting in" with others

ilre


Loss of social status


Cultural Considerations


- Newcomer immigrant youth and families have unique and varied cultural characteristics.
- Cultural relationships, traditions, and identity play a crucial role in supporting children and caregivers' resilience and selfesteem.


Immigration Relief Options for Children & Families

Case Study: Elisabeth & James

Elisabeth is 14 and her brother James is 3 years old. Elisabeth is undocumented; James was born in the United States. The children are in the foster care system because their mother was arrested and sentenced to one year in jail. She had separated from her husband because of domestic violence. The dependency judge has ruled the case for reunification if the mother fulfills the parenting class, substance abuse treatment, and visitation requirement.


(ilre)

ilre

Immigration Relief Options for Children & Families

Case Study, cont.

However, the children's mother is concerned that she may be deported after she finishes her sentence. Elisabeth and James' father was deported and has not remained involved in their lives.

Do Elisabeth & James have any immigration relief options?

What barriers might the mom face in the dependency system?


