

THE FAMILIES WHO MADE THIS BOOK

Ashley Hu Celine Liu Cherry Chen Celina Chen Diana Xu Daniel Wang Faseka Kebede Arsama Tsegaye

Fathia Abdalkarim Zena Ibrahim and Zainab Ibrahim Shi Rong Su and Echo Su Helen Guo Jing Wang and Herjend Teny Alex Teny and Marius Teny

Li Chieh Fang Jack Vella

Mahder Wendim Mewael Tesfay and Simon Tesfay

Nahla Omer Asma Adam Phatcharin Wankham Patrick Strang Rena Wang Moshen Liang Macklin O' Sullivan Sara Smith Sawsan Mohamed Jara Hag

Terry Lee and Jin Hoon Lee Kiera Lee Tina Huang Kathryn Wang Tsega Beyene Makbel Gebrehawerya

Zebib Sibhatu Bemnet Mengesha and Natnael Mengesha

A WORLD OF LULLABIES

© City of Melbourne 2019 First published October 2019 ISBN 978-1-74250-910-5

About this project

The Picture Book Program 2019 is a partnership between two branches of the City Communities Group within the City of Melbourne - Community Services (Family Services) and Arts Melbourne (ArtPlay). The program is designed to engage families from within the municipality. It aims to encourage an awareness and enjoyment of literacy and the creative process, in a fun and supportive environment.

Facilitator and Installation Artist: Jennifer Tran Facilitator and Musician: Gabriela Georges Dance Facilitator and Songwriter - Eucalypt Song: Jack Sheppard


Transliteration: Gabriela Georges, Jennifer Tran and Daniel Seifu

Graphic Designer: Kathy Holowko

The City of Melbourne respectfully acknowledges the Traditional Owners of the land, the Boon Wurrung and Woiwurrung (Wurundjeri) peoples of the Kulin Nation and pays respect to their Elders, past and present.


两只老虎

两只老虎

两只老虎

跑得快 POW DE KWAI

9台 但 山

POW DE KWA

只没有耳 W MEI YO ER

只没有尾巴

真奇怪

真 奇 怪

GIN CHI GWA


هالصيصان

هالصيصان طق طق Hal si-san (click click)

شو حلوین طق طق Shoo hel-ween (click click)


They are so beautiful (click click),

THESE CHICKS

Circling around their mum happily (click click).

They don't get scared, la la,

No matter what they see, la la,

They are all together with their mum happily (click click).


ما يتخافوا لا لا Ma bi-kha-foo la la

شو ما شافوا لا لا Shoo ma-sha-foo la la

امهن وحدن وهنى حدها فرحانين

Em-mon ha-don oo hin-ne ha-da fer-ha-neen (click click)


እሹሩሩ ሩሩ

ሕሹሩሩ ሩሩ፣ ሕሹሩሩ ሩሩ፣ Eshu-ruu-ru ru-ru Eshu-ruu-ru ru-ru


Ye-ma-muu-ye e-nat to-lo ne-yii-lette Wa-te-tun be-gu-ya da-bo-wun ba-hi-ya yi-ze-chi-le-ette

> ስዅሩሩ ሩሩ፣ ስዅሩሩ ሩሩ፣

Eshu-ruu-ru ru-ru Eshu-ruu-ru ru-ru

ስሹሩሩ ሩሩ፤ ስሹሩሩ ሩሩ፤

Eshu-ruu-ru ru-ru


Baby's mummy, please come back soon, Bring milk with your arms and bread on the back of a donkey.


Activities

TIGER PUPPET

You will need

- 2 x Orange A4 paper
- 1 x White A4 paper
- Glue stick
- need
- ScissorsSticky tape
- Black texta

Instructions:

- Fold the paper, steps 1-10
- Trace and cut out the eyes, nose and ears and glue them to the head, steps 11-13
- Decorate the rest of the face with texta steps 14-16


DRUM MAKING

You will need

- 1 x big cardboard tube
- Masking tape
- Sticky dots
- Coloured paper
- Scissors

Instructions:

- Take the cardboard tube.
- Use masking tape to cover 1
- x end of the cardboard tube.
- Decorate the outside of the cardboard tube with sticky dots and coloured paper.


21 22


