

A book of WELLBEING by 156 children across Tasmania


Amir • Amir Ali • Asieh • Avery • Charlie • Emma George • Hosein • Hunter • Indiana • Jaxon • Jett • Jydan • Keliah • Kenzie • Lucas • Maison • Michael • Primrose • Ouinn • Rori • Samuel • Yeline • • Adalyn • Angus • Charlotte • Eadie • Edward • Esther • Evelyn • Gabi • Harry • Henry Isaac • Isabel • Joseph • Lucy • Matthew • Nate · Oliver · Silas · Sylvia · Willem · · Alexis · Amarah • Amber • Braxton • Caily • Corban • Ella Hunter • Isabella • Jaynaah • Jethro • Kathleen Mason • Shyanne • Tiffany • Tyeesha • Zylah • Ambreen
 Angela
 Apsara
 Bilal
 Bridie CJ · Connor · Eleni · Elijah · Ermias · Fiona · Frankie • Harry • Hunter • Mohammad • Mulki Nathanael
 Ruby-Eve
 Salar
 Shammah Sophia • Trilby • Tyler • Zahra • • Amarli • Amaya Bellamy • Bentley • Charlii • Cody • Cooper • Drake • Fina • Genevieve • Hunter • Jayden Jethro • Kobie • Kyra • Miranda • Naleyah • Nathanael • Oliver • Oscar • Reuben • Shannon Samantha
 Sophie
 Angus
 Anakah
 Augie Bri • Elke • Elliot H • Elliot R • Ernie • Floyd • Flynn • Harrison • Hollie • Imogen • Indira • Izzy F · Jack · Joe · Josie · Lenny · Levi · Lily B · Maia · Othello · Ruby-Jane · Sava · Sophie Vera
 Vincent
 Angus
 Billy
 Charlotte · Clancy · Ellie · George · Harper · Jasmine · Lacey · Lola · Lucan · Lucas · Montana · Oliver Olivia • Riley • Saphyre • Violet • Yara • Zoey

This picture book captures Tasmanian children's views on wellbeing.

It's not just a 'picture book' (and a really beautiful one at that). It's also an incredibly insightful and honest look from a child's perspective at what Tasmanian children want and need to be happy, healthy and secure and to have the very brightest futures Tasmania can offer them.

Under the guidance of artists, children at each of the schools taking part in creative workshops explored one of the six domains of wellbeing: Being Safe and Loved; Having Material Basics; Being Healthy; Learning; Participating; and Having a Positive Sense of Culture and Identity.

The amazing contributions to this book result from these creative workshops. I hope you enjoy this book as much as I do.

Leanne McLean Commissioner for Children and Young People

We acknowledge and pay our respects to the palawa people of lutruwita as the original and ongoing custodians of this land and for the more than 40,000 years they have cared for their country and their children.


I AM – WE ARE

I am Tasmanian, I am from Tasmania
I live on the land of the palawa people
My family is Aboriginal, I am Aboriginal, I am Australian.

I speak Sinhalese, I speak English
I speak Farsi and English, I am Farsi
I am Muslim, I celebrate Eid
I am half Indian and half Australian, I celebrate Divali
I am a Christian, I celebrate Christmas
I celebrate Easter and ANZAC Day, I am Tasmanian.

I have a dad and a mum, I am a daughter, I am a son I am a big sister, I am a little sister, I have one sister I have a half-sister
I am a brother, I have a brother, I have two brothers

I am a sibling, I have a brother, I have two brothers I am a sibling, I have siblings, I am the oldest sibling I am a kid, I am Australian.

I have aunties and uncles
I am a niece, I am a nephew
I am a cousin, I have cousins
I am part of a family of 53

I have a home, I am from the mainland, I am Tasmanian.

I go to reading club, I go to Jiu Jitsu, I go to dance group I am a dancer, I am a gymnast, I am a climber

I practise soccer, I practise football

I practise Taekwondo, I am a greenbelt

I am a member of karate club

I am in the school climate action group, I am Australian.

I'm musical, I am Scorpio, I am Gemini
I am nice, I am kind, I am smart, I am caring
I have no pets, I have a dog and a cat
I'm a best friend, I have over 100,000 friends in this world
I am on the land of the palawa people
I am Australian, I live in Tasmania

I am Australian, I I BELONG. I'm the one who is Aboriginal royalty because my great, great, great, great, great, great, grandma – she's dead – is an Aboriginal warrior. I forgot her name, my mum told me two of her names. Remember always to be yourself, it doesn't matter if you're Aboriginal or not, you're still special.


I'm part of the school climate group. We think of ways to help the Earth like recycling, reducing the use of cars to get to school, getting people to try and not bring as much plastic to school. It makes me feel like I belong because without my family I wouldn't be alive and if I wasn't alive, I wouldn't be able to help the Earth.

If someone came to this classroom who is new, I'd try to help them – ask them to play with me and make them my friend.

I live with my sister, but my mum and dad live separately so we take it in turns to go to their houses, but I belong in both of them because my parents are there. They make me feel safe. I'd be sad if my sports club shut down. Mum and Dad drive me to sport.

When you don't belong you feel sad and like everyone is looking at you. On my first day at school, at recess, the boy who is now my best friend came up and said we could play. That made me feel good.

I feel I belong with music. I play piano and my dad has lots and lots of guitars. When I hear music, it makes me feel good.


I feel loved and safe with...

My family
my mum
my dad
my mum and dad.

My grandparents my grandpa my grandma my poppy Nanny!

My sister my sisters my brother my auntie.

My dog my fish my cat my bunny Dingus.

My teddy!

I feel loved and safe...

I feel loved and safe when...

When I make pancakes
When I go on the trampoline
When I'm swinging
When we build things together.

When my Auntie Rebecca lets me play games When I go to the shops with my dad.


When I'm tucked up with my teddy
When I jump on my dad's bed!
When I hurt myself and someone asks
"Are you ok?"
When my mummy and daddy cuddle me

When I'm cuddling Blitzen my cat.

That makes me happy.


and has black tracks.

Dad and me are kinda like bros, we hana out together.


Me and Dad have a special thing: stars and a moon. It makes a "neenaw" sound if someone comes to steal our money. We are safe!


Tomorrow we are going to build a dog house. I have two dads. I have a little dad. This is me in the middle.


My mum helps me when I'm stuck. She keeps me safe because she is a nice mummy.


Mum is coloured in black because


coloured in green because I am

she is wearing black. I am

I really like Miss French. She is wearing a blue dress, see! And she likes pink. I'm putting spots on me, I've got a yellow top on.


My bunny Dingus makes me feel safe. My dad has curly hair. Grandma and Grandpa babysit me. She is a purple grandma. My grandpa's hair is orange.


grandparents. This is her crystal holder.


I NEED:

Air

The earth

Food

Clothes

Family

Animals

School

Help!

Pens

Friends

Music

Books

Toys

Smiles

Tassie!

We need materials.

We need lots of other material things like clothes, earth and lots of other things.

My blanket is a material My toy is a material My clothes are a material My shoes are a material We need earth.


FOOD

MUSIC

habbit Food.

Music is important.

HELP

Milk! I eat cereal in the morning when I go to school.

TOYS

and play with.

A teddy to cuddle


I keep warm with my big big big big blanket - it's multicoloured.


We need a hand. I need help with my spelling.


WE LEARN...

At school, home, garden, everywhere. I learn on the weekends. You learn every day Inside, outside In the church At the tap. We learn by listening and looking, by trying your best. it's fine... You are still learning by making mistakes that's how you learn. By doing things By experimenting By playing sport Being active By doing things with your body By moving By being curious. Being excited every day every second...

thinking and imagining, If you make a mistake not every second. Sometimes we're not paying attention!


MY DREAM SCHOOL

I dream of a music school because I love music lots. It makes me happy.

I like music, instruments and dancing as well. It makes me feel amazing and good. I'm in music land.

My dream school has a zip line that goes through the roof past the tree and when you go down the slide you magically appear inside.

My dream school has walls around it so that only school kids, teachers, parents and helpers can get in. It makes me feel safe. A friendship school.

My perfect school would have a playground with lots of different equipment.


What makes LEARNING hard?

My friends that distract me.

I like to play soccer and I think about it all the time.


What helps LEARNING?

I like learning outside.

CURIOSITY

I learn better when I can move my body

I help my friends do their work and they help me.

Talking to a friend can help you learn.

I found a broad bean, I want to know why it's that shape.

colour. I want to know why.

The two flowers look the same but are

different colours. I'm curious about the

I want to know about this leaf. I don't know what the little bumps on it are.

I care for the ocean. Protecting marine animals and their environment. I want to know about this.

Everyone being quiet and Ms... saying "you're an awesome class."

I like going to the beach and doing things with Dad

I like getting to stay at the beach and hearing the water

I like swimming

I like doing environmental things because it's fun. Like finding little shells and little fish.

I like doing swimming contests

I like to do sports, I'm super fast

I like participating in racing with my dog, I like doing it because it's good exercise.

I like participating in running on the oval with my friends

I like mountain biking and running

I like riding my bike from the wharf all the way to Lions Park with my brother.

I like participating in races at Little Athletics

I like running in cross country competitions at school

I like motorbike riding because I started when I was little and I'm good at it.


I like doing artwork with my mum at home, I like doing dancing class too

I like watching the TV with my family because I like doing things with my family

I like watching movies together on family night.

I like it when it's Christmas

I'd like to go to a circus, but we need more time and we need more money.


My name has Māori spelling. I like describing and drawing people. I do it mostly at Nan's home.

23


I just go to any beach, I don't care. I have to travel a long way to get to the beach. I would like to go one time a day, but I go probably two or three times a month.

WE CONNECT WITH...

Our culture
Our Aboriginal culture
The Earth
The sun
People
Our family
Mum and Dad
My Nan
Our friends
Stories
Flowers, roses
My teddy.

ANIMALS!

Dogs and cats
Bunny rabbits and puppies
A mummy cat, baby cats – kittens!
Ducks
Baby foxes
Reindeer
Snails, I really like snails
Snakes, sloths and llamas
Tigers, turtles

Platypus, eels, mutton bird, fish, swan, echidna and green parrot.


A crab, a slug!

CONNECTION IS...

When someone's getting married

Internet connection

When my mum and dad get back together When people love each other, and they break up and come back together... A ring connecting love! When I connect to my friends A cat and a dog connect together A girl holding hands

On the weekend I go to my Nan for a sleepover. I love going there. We connect at Christmas time. On Christmas day we connect with family and decorate the house.

When I am with my family, I love going to the botanical gardens and seeing the ducks.


When the Tasmanian Government asked me to help children codesign Tasmania's first ever wholeof-government Child and Youth Wellbeing Strategy to improve the wellbeing of children and young people across Tasmania – of course, I said ves!

I believe the voice of the child is best represented by children themselves. In late 2020, the wonderful team of artists at All That We Are agreed to facilitate creative workshops for children aged four to eight at each of seven participating schools, so that we could capture their views on wellbeing. These artists work regularly with children in their communities and we thank them for the dynamism and aesthetic sensitivity they bring to facilitating the authentic voices of children in a rich, arts-led process.

Meanwhile, I also visited Child and Family Centres, Early Learning Centres and Launchina Into Learnina sites around the state to speak with younger children under the age of five years of age, and their parents, about wellbeing, their hopes for their or their children's futures and the support they need to realise them. Themes that came out of these sessions are presented on pages 34 and 35. This book, along with a report detailing the themes emerging out of all my wellbeing consultations around the state, was presented to the Tasmanian Government in early 2021 to inform the Government's Child and Youth Wellbeing Strategy. Issues that have been raised with me by children, young people and their carers will also form the basis of my advocacy in the coming months and indeed years.

Commissioner for Children and Young People

Creating this book


QUOTES FROM PARENTS OF UNDER-FIVES ACROSS TASMANIA...

"Childcare is a real gap. Parents do not get a break" • "Raising kids in Zeehan is taxing because of the weather." • "We're highly strung because we don't have an outlet. We don't have any time for ourselves." • "Dads are stressed out." • "Beer with bubs would be great." • "There is a threat of family violence and trauma in the community." • "Family violence is still a pretty big taboo topic." • "For parenting skills, we've got YouTube and that's about it." • "This year has been horrendous what with the weather and COVID. Lots of parents have really struggled – I know I have." "There is no public playground in Lilydale" Do they want to keep families here? Or do they want to turn families away? We need infrastructure here that's going to keep families in Zeehan."

"I didn't realise I had to read to my child. I didn't realise it was such an important thing. I didn't really know or have the support to read to my child." • "The school is not opening their eyes to the fact we have a whole new generation of hyperactive kids, kids [with autism], special needs children and [needs to] incorporate them with everyone and not put them on the side like 22 years ago." • "The impact COVID has had on the kids is unbelievable. We moved from the mainlandjust before COVID. My son had to stop school as soon as he started. He had no friends."

"Activities for kids – so we can have a break. Especially winter time." • "We don't want them on their iPads but sometimes that's the only way here that we can get a break." • "We've got Kids Club, but there's a waiting list." • "We now have an arts-based activity in Beaconsfield." • "If the Zeehan neighbourhood centre had more funding, then we could run a second day with kids club that would allow them to do more activities like the holiday program." • "Bring the community back together. As kids we used to have festivals." • "We need a child-centred approach to park planning – a beautiful children's park with a toilet and BBQ in one place."

SERVICES

"Raising kids in Beaconsfield is much better now we've got Child and Family Centres (CFCs)." • "I get to see how other children are developing at different rates, which lets me know whether my child is on track." • "The CFC is great. There's a variety of quality toys to keep them engaged—we couldn't provide this many. We also get to meet other parents." • "There are only two buses a day to and from the city. These are a non-convenient time to attend appointments." • "Housing development is slow because there is no sewerage system." • "There are community services here so there is room for growth." • "The rent is cheap here, but the groceries are not." • "There are many families in the community who are not willing to engage with Launching into Learning (LiL) out of fear of services." • "LiL is the one thing that is free, and fun for the kids." • "I know the concept for LiL is that you're supposed to interact with your kids, but the reality is that you just send them off to play and it's the adult time. It's like our sanity, we can chill out. It's our reprieve."

HEALTH

"Child health nurses are really good, they come every fortnight." • "Speech pathologists are needed desperately in Lilydale. If families go into the city to seek this service, there are waiting lists of over 18 months long." • "We can't access child health nurses as much as we would like." • "There's no continuity with GPs. We have a GP who visits Zeehan twice a week and the rest of the time it's a locum. If you're struggling already you don't want to go and spill your guts to a dozen different doctors just to pick up a prescription." • "It can traumatise your child when you haven't got the connection or trust with a family doctor."

SPORT

"We've got a football team but it's so hard to find a coach." • "There is a public swimming pool but there are no swimming lessons available." • "Put a roof over the pool." • "Shift work impacts on the community. My husband is 4 on 4 off, so if my daughters want to get into sport, he can't take a coaching role and he can't commit to be there." • "We had a Beaconsfield team but they shut us down because we weren't competitive enough.

Commissioner for Children and Young People (Tas) 2021, Hobart © Crown in the Right of the State of Tasmania (Commissioner for Children and Young People Tasmania) 2021.

Project management and book design: Victoria Ryle and Simon Spain, www.allthatweare.org.au

Artists: Sarah Brooke, Melanie Fidler, Karen Revie,
Victoria Ryle, Bec Stevens, Sara Wright
CCYP team: Holly Turner, Cathy Williams
Teachers: Brooke French, Kylie Burdon,
Amelia Campbell, Alison Jales, Heidi Jones,
Sarah Smets, Cyntra North
Thanks to the principals, all the teachers, children
and parents of the following schools:
Glen Dhu PS, Launceston
Lindisfarne PS
New Town PS
Nixon Street PS, Devonport
Mountain Heights School, Queenstown
St Helens PS
St James Catholic College, Cygnet

Thanks to Alexis for the title of this book.

ISBN 978-0-6484982-2-3


Email: childcomm@childcomm.tas.gov.au Tel: +61 3 6166 1366

https://www.childcomm.tas.gov.au


Amir • Amir Ali • Asieh • Avery • Charlie • Emma • George • Hosein • Hunter • Indiana • Jaxon • Jett • Jydan • Keliah • Kenzie • Lucas • Maison • Michael • Primrose • Quinn • Rori • Samuel • Yeline • • Adalyn • Angus • Charlotte • Eadie • Edward • Esther • Evelyn • Gabi • Harry • Henry • Isaac • Isabel • Joseph • Lucy • Matthew • Nate · Oliver · Silas · Sylvia · Willem · · Alexis · Amarah • Amber • Braxton • Caily • Corban • Ella • Hunter • Isabella • Jaynaah • Jethro • Kathleen • Mason • Shyanne • Tiffany • Tyeesha • Zylah • · Ambreen · Angela · Apsara · Bilal · Bridie · CJ · Connor · Eleni · Elijah · Ermias · Fiona · Frankie • Harry • Hunter • Mohammad • Mulki Nathanael
 Ruby-Eve
 Salar
 Shammah Sophia · Trilby · Tyler · Zahra · · Amarli · Amaya • Bellamy • Bentley • Charlii • Cody • Cooper • Drake • Fina • Genevieve • Hunter • Jayden Jethro · Kobie · Kyra · Miranda · Naleyah · Nathanael • Oliver • Oscar • Reuben • Shannon • Samantha • Sophie • • Angus • Anakah • Augie Bri • Elke • Elliot H • Elliot R • Ernie • Floyd Flynn • Harrison • Hollie • Imogen • Indira • Izzy F · Jack · Joe · Josie · Lenny · Levi · Lily B · Maia · Othello · Ruby-Jane · Sava · Sophie Vera
 Vincent
 Angus
 Billy
 Charlotte · Clancy · Ellie · George · Harper · Jasmine · Lacey · Lola · Lucan · Lucas · Montana · Oliver Olivia • Riley • Saphyre • Violet • Yara • Zoey


When I wake up I smile everyday for school.
Smiles are the best, I love them.
I love to make everyone smile.
Smiles are gorgeous.

This is a book by children, for children and adults. It gives an incredibly insightful and honest look from a child's perspective at what Tasmanian children want and need to be happy, healthy and secure and to have the very brightest futures Tasmania can offer them.

ISBN 978-0-6484982-2-3