
Day of the Dead Quest Sheets

Nombres _______________________ _______ Clase___________ Periodo _______

Day of the Dead Quest Sheet

Octavio Paz writes the Mexican has no problems with death that he "... chases after it, mocks it, courts

it, hugs it, sleeps with it, it is his favorite plaything and his most lasting love." In your opinion, how is

this idea similar to or different from our "United States" view on death?

Este es diferente que la idea de muerte en los Estados Unidos. En los Estados Unidos, muerte es una

cosa triste, pero en México, muerte es algo celebrar y recordar. Las ideas de los Estados Unidos en

comparación a México son muy diferentes.

When is All Saints Day and All Souls Day celebrated?

Día de todos los Santos es celebró en el primero de Noviembre. Día de todos las almas es celebró en el

segundo de Noviembre.

 Even though each region in Mexico celebrates Day of the Dead differently, what are things that they

do have in common.

Todos de las personas que celebran el día de los muertos tienen reuniones al cementerio. Preparan

comidas y ofrecen cosas a ofrendas.

November 1 is reserved to remember día de todos los Santos.

November 2 is reserved to remember día de todos las almas.

 From mid-October to the first week in November, what are some of the items markets and shops stock

up on?

 Los mercados proveen los artículos de pan, y hacen publicidad diferente formas de pan. Proveen

velas, floras, y cráneos de azúcar.

List 5 edible goodies enjoyed on Day of the Dead.

 Cinco comidas que son gozado en Día de los Muertos son: cráneos de azúcar, pan de muerto,

chocolate, caramelo de la calabaza, y tamales.

 What are some things that are used to create an altar?

 Algunos cosas que son usen son velas, floras, fotografías, pan, comidas, música, juguetes, y otras

cosas.

What occurs on November 2?

En el segundo de Noviembre, los adultos que han muerto son recordados en este día.

How do Aztecs view death?

 Vieron como otra fase de vida y una cosa a celebrar. Tenían cráneos que simbolizada muerte.

Abrazaron vida.

In Mixquic, what takes place to celebrate Day of the Dead?

En Mixquic, la cuidad recolecta y ofrecen comida, agua, y floras en al cementerio local.

Food Quest Sheet

Nombre Paula Wendt y Dulce Waldron Clase _________ Periodo ____

 Who is la Katrina?

Katarina es una figura esqueleto que lleva un vestido y un sombrero. Katarina es una señal por El Día de

Los Muertos.

What are some foods that are made during Day of the Dead?

Las personas que celebran El Día de Los Muertos hacen moles, tamales, y pan de muerto. Tambien, las

personas hacen las comidas favoritas de los espíritus. Las personas quieren dar los espíritus las cosas

que amaron en sus vidas.

 What are the different types of Pan de Muertos or Bread of the Dead?

Hay muchos tipos de Pan de Muertos. Algunos son redondos. Algunos están en las formas de animales y

de la gente.

What do children love to eat?

Niños les gusta comer cráneos de azúcar. A veces los niños tienen sus nombres en sus cráneos de

azúcar.

What is the purpose of having a glass of water at the altar?

El vaso de agua es por los espíritus porque tienen sueños y tienen sed después de sus viajes.

In your own words, describe the cemeteries in Mexico? What do you like or dislike about the cemetery

decorations?

En México, los cementerios son muy bonitos. Los cementerios tienen arcos muy grandes. Tienen flores

muy hermosas también. Hay fotos del difunto. Me gustan las flores y los arcos muy grandes.

Look at the two recipes along the right side of the page. Would you eat either one of these recipes?

What do you like and do not like about each?

Yo comeré pan de muerto porque me gustan los ingredientes de la receta. La receta parece ser muy

deliciosa. La receta contiene azúcar también. No comeré tamales porque no creo que me gustaré la

receta.

Nombre_____________________ Clase __________ Periodo ________

Wordplay Quest Sheet

Unscramble the vocabulary word, then using the glossary, write the definition.

1. avlasecr- Calaveras

2. oelm – mole

3. lpoalic- copalli

4. otlae- atole

5. gatnielso- angelitos

6. tacera- careta

7. acavler - calavera

8. fodraen-ofrenda

9. qfelnaieu –alfenique

10. apn ed osl ermtuso- pan de los muertos

11. zpamchtcleui- cempazuchitl

Definitions

1. calaveras- canciones y poemas sobre El Día de los Muertos.

2. mole- una salsa gruesa que contiene especias, chocolate, y frutas

3. Copalli- resina usada para hacer incienso

4. Atole- una bebida antigua que la gente hace con agua de maíz y las varias frutas

5. Angelitos- las almas de los niños que han muerto

6. Careta- una máscara que la gente usa para asustar los espíritus al fin de El Día de los

Muertos

7. calavera- un cráneo

8. ofrenda- un ofrecimiento y refiere a las mercancías en los altares

9. alfenique- dulces especiales que la gente usa para decorar los cráneos, las frutas y otras

figuras

10. pan de los muertos- una comida que la gente come para celebrar Día de los Muertos. Hay

muchos tipos de pan de los muertos.

11. cempazuchitl- es un flor de la maravilla amarillo y el símbolo de muerte

Day of the Dead vs.

Halloween

 Vestido in los trajes a

guardar espíritus.

 Actividades por los

niños (un ejemplo:

truco o convite)

 Originalmente en el

primero de Noviembre

a honrar todos los

santos.

 Tienen

comidas y

caramelo

 En el primero

de Noviembre

 Honrar todos

los santos

 Actividades y

comidas por

los niños

 Celebrar y remembrar los

muertos

 El primero y segundo de

Noviembre

 Reuniones en los lugares del

entierro

 Ofrendas

Día de los Muertos
Halloween

