
El Día de los Muertos

By: Penelope Martin, Jazmin
Martin, and Ivana Elson

Food
• The type of food most

commonly made is what the
spirit loved in life. You would
make their favorite dishes.

• For a child, candy is most
commonly used.

• Sweet, egg-rich Pan de
Muerto is one of the constants
of Día de Los Muertos. It is
often called the “bread of the
dead”.

• There is over 200 different
kinds of Pan de Muerto.
Bakeries all over make
different shapes and flavors
of the bread for the special
day.

History
• More than 500 years ago,

when the Spanish
Conquistadors landed in what is
now Mexico, they encountered
natives practicing a ritual that
seemed to mock death.

• It was a ritual the people had
been practicing at least 3,000
years.

• The ritual is known today as
Día de los Muertos, or Day of
the Dead.

• The ritual is celebrated in
Mexico and certain parts of
the United States.

• Celebrations are held each
year in Mesa, Chandler,
Guadalupe and at Arizona
State University. The ritual
still maintains the basic
principles of the Aztec ritual,
such as the use of skulls.

Activities

• Colorful adornments and
lively reunions at family
burial plots, the
preparation of special
foods, offerings laid out
for the departed on
commemorative altars and
religious rites that are
likely to include noisy
fireworks.

• Celebration that remembers
and honors the departed by
creating altars decorated
with crafts, food and
symbolic decorations.

Altars
• 1: at the center of the

ofrenda, there is a picture
that represents the person

• 2: a feast is prepared for
the spirit that includes pan
de muertos

• 3: grooming items are set of
for the spirits in case they
want to refresh themselves
after their journey

• 4: items that represent the
person are placed down

• 5: items that reflect the
person’s personality and
accomplishments

• 6: a copal incense is left at
the altar or other fragrances
to guide the dead to the
altar

Art and Artists

• The art features
many skulls (or
calaveras).

• These can be crafted
from wood, tin, clay,
and paper.

• Some artists are:
Alfonso Castillo Orta,
Alfonso Soteno, and
Juan Hernandez.

