

Music & Activities

for Mi tío tiene una granja

Welcome to Calico Spanish!

Sing along with your young learners as they start the journey to a lifetime of Spanish skills.

You know we've created some of the most popular children's Spanish songs on YouTube. These songs also support our popular Stories curriculum. Stories is an online program built on comprehensible input delivered in fun, animated Video Stories. With 100% support in open-and-go lesson plans, anyone can teach young children to speak real Spanish to real people. For life.

With a subscription to Stories, you have 24/7 access to 200+ hours of structured content in:

- 4 Levels
- 32 Video Stories
- 365 Lesson Plans
- 27 Song Videos
- 15 Storybook Videos
- 549 flash cards
- 99+ Activity Sheets
- 20+ Games
- 24 Posters

Want to see more? Visit www.CalicoSpanish.com to click the red button and start your FREE TRIAL today.

Start your FREE trial now.

Top 5 Reasons

to use Calico Spanish songs in your class

Watch the Video
Click here...

1 Predictable Patterns

Using our songs to start and end lessons provides predictable opening and closing sessions. Buenos días has been viewed hundreds of thousands of times on YouTube. Many teachers use this song at the start of every class session. This creates a predictable routine to help students transition into Spanish learning mode.

2 Music & Movement

Music and movement are natural partners. Get your students up and moving easily with excellent music. Many songs lend themselves to naturally become TPR activities. Simply act out the lyrics and you will easily enhance student comprehension and language retention.

3 Literacy through Lyrics

Developing Spanish literacy happens naturally when you provide students lyrics to view as they listen to the songs you sing. You'll find student-friendly lyric pages in this activity pack.

4 Repetition that's not redundant

Learning a language requires high levels of repetition. But repetition can be interesting, especially when that repetition comes through music. In music, there are many opportunities for repetition. Sing the same song in multiple formats (video, audio, with and without lyrics, with and without motions, etc.). Additionally, within a given song, there may be repetition in the melody, sentence structure, chorus, etc. Use music to make repetition fun, and you'll find students gain language skills with greater ease.

5 Comfort and Culture

You'll be creating a safe environment with the routines and rhythms offered in the Calico Spanish music collection. You'll also be introducing authentic Spanish sounds and culture. The low-stress environment created with Calico Spanish music leads to learning opportunities.

Mi tío tiene una granja

Melody: Traditional German Folk Song Lyrics: Erica Fischer and Melinda Acuña Sánchez

Mi tío tiene una granja, una granja, ¡Sí señor!

Me invitó a conocer los animales.

La vaca hace, "Mu, mu, mu. Mu, mu, mu. Mu, mu, mu."

La vaca hace, "Mu, mu, mu. Mu, mu, mu."

El cerdo hace, "Oin, oin, oin. Oin, oin, oin. Oin, oin, oin."

El cerdo hace, "Oin, oin, oin. Oin, oin, oin."

El perro hace, "Guau, guau, guau. Guau, guau, guau. Guau, guau, guau."

El perro hace, "Guau, guau, guau. Guau, guau, guau."

El gallo hace, "Qui-qui-ri-quí, quiquiriquí, quiquiriquí."

El gallo hace, "Quiquiriquí, quiquiriquí."

El pato hace, "Cua, cua, cua. Cua, cua, cua. Cua, cua, cua."

El pato hace, "Cua, cua, cua. Cua, cua, cua."

Mi tío tiene una granja, una granja, ¡Sí señor!

Me invitó a conocer los animales.

El burro hace, "Íja, íja..."

El gato hace, "Miau, miau..."

El pollito hace, "Pío, pío..."

El caballo hace, "Ni, ni..."

La oveja hace, "Be, be..."

Mi tío tiene una granja, una granja, ¡Sí señor!

Me invitó a conocer los animales.

Visit www.calicospanish.com for more Spanish Songs for Kids

Los animales en la granja

Listen to the song *La granja*. Then, color the animals and their sound words and use the page to sing along with the song. Can you identify *los animales en español*?

Mi tío tiene una granja

Spanish

Mi tío tiene una granja, una granja, ¡Sí señor!
Me invitó a conocer los animales.
La vaca hace, "Mu, mu, mu. Mu,
mu, mu. Mu, mu, mu."
La vaca hace, "Mu, mu, mu. Mu, mu, mu."

El cerdo hace, "Oin, oin, oin. Oin,
oin, oin. Oin, oin, oin."
El cerdo hace, "Oin, oin, oin. Oin, oin, oin."

El perro hace, "Guau, guau, guau.
Guau, guau, guau. Guau, guau, guau."
El perro hace, "Guau, guau, guau. Guau, guau, guau."

El gallo hace, "Qui-qui-ri-quí,
quiquiriquí, quiquiriquí."
El gallo hace, "Quiquiriquí, quiquiriquí."

El pato hace, "Cua, cua, cua.
Cua, cua, cua. Cua, cua, cua."
El pato hace, "Cua, cua, cua. Cua, cua, cua."

Mi tío tiene una granja, una granja, ¡Sí señor!
Me invitó a conocer los animales.

El burro hace, "¡Ja, ¡ja..."
El gato hace, "Miau, miau..."
El pollito hace, "Pío, pío..."
El caballo hace, "Ni, ni..."
La oveja hace, "Be, be..."

Mi tío tiene una granja, una granja, ¡Sí señor!
Me invitó a conocer los animales.

English

My uncle has a farm, a farm. Yes, sir!
He invited me to meet the animals.
The cow says [does], "Moo, moo, moo.
Moo, moo, moo. Moo, moo, moo."
The cow says [does], "Moo, moo, moo. Moo, moo, moo."

The pig says, "Oink, oink, oink.
Oink, oink, oink. Oink, oink, oink."
The pig says, "Oink, oink, oink. Oink, oink, oink."

The dog says, "Bow, wow, wow.
Bow, wow, wow. Bow, wow, wow."
The dog says, "Bow, wow, wow. Bow, wow, wow."

The rooster says, "Cock-a-doodle-do,
Cock-a-doodle-do. Cock-a-doodle-do."
The rooster says, "Cock-a-doodle-do, cock-a-doodle-do."

The duck says, "Quack, quack, quack.
Quack, quack, quack. Quack, quack, quack."
The duck says, "Quack, quack, quack. Quack, quack, quack."

My uncle has a farm, a farm. Yes, sir!
He invited me to meet the animals.

The donkey says, "Hee-haw, hee-haw..."
The cat says, "Meow, meow..."
The chick says, "Peep, peep, ..."
The horse says, "Neigh, neigh..."
The sheep says, "Baa, baa, ..."

My uncle has a farm, a farm. Yes, sir!
He invited me to meet the animals.

.....
Visit www.calicospanish.com for more Spanish Songs for Kids

Want to have more fun with your new Calico friends?

Calico Spanish Stories Online offers a fun-filled journey filled with the ways children learn: stories, songs, and play.

Explore our **Calico Spanish Stories** program to learn together, 24/7, with Pedro, María, Rita and all of your other Calico friends!

- **Spanish speaker?** Add your personal touch and creativity while you teach.
- **Just beginning?** Enjoy the full support you need to learn together.
- **Stories, songs, and games** help children confidently use real language.
- Formative **activities** and step-by-step daily lesson plans provide guidance and feedback along the way.

Visit www.CalicoSpanish.com to explore your FREE sample content!

Calico Spanish uses fun characters, engaging visuals, and focused, comprehensible language to help children begin communicating in Spanish.

Through the Calico Spanish Stories program children will learn to use greetings, answer basic questions, and talk about themselves and people they know while learning colors, numbers, animals, and action words.

**For more information on the resources available from
Calico Spanish, visit CalicoSpanish.com.**

