Dear Families,

Our class will be learning about the Latin American holiday, día de los muertos. This holiday is celebrated on November 1st and 2nd in many Latin American countries. As part of our Social Studies unit, students will be writing an essay comparing and contrasting the European and American holiday of Halloween to the Latin American holiday of día de los muertos. Please see your child’s information sheet about the essay. Students will have at least three class blocks to start and complete this essay. The essay is due on Friday, Oct 28th. Therefore, if your child has not completed the essay by Friday, he or she must take it home, finish it, and turn it in on Halloween Monday morning.

We will also be learning about the Latin American holiday by going through a simulation of a typical día de los muertos celebration on Tuesday, Nov 1. The día de los muertos celebration is about remembering and honoring the relatives that have passed. The Latin American families that celebrate this holiday typically create a place of honor in their homes for the deceased. This place is usually described as an altar, but is simply a table with a variety of offerings for the deceased relatives. The offerings include old photographs, favorite foods, drinks, articles of clothing, candles, and some artwork. The holiday is intended to remember the dead and celebrate the life they once had. It is not meant to be a frightening or scary event, but a time of happy family celebration and feasting!

As part of our simulation, we will have decorations around the room, a table with food, drinks, candles, some artwork etc. Students will get to eat and drink, listen to some Latin music, and we might even do a little dancing! Again, this is only a simulation and a way for our students to experience a different culture. However, if you feel uncomfortable about your child participating in the simulation, please fill in the bottom portion on the back of this letter and have your child give it to me. Your child may go to the library and catch up on unfinished work, missing assignments, and/or to read quietly during the simulation (one period).

To help us have a successful experience, I am asking for your help in providing food, candy, or drinks for the simulation.

Some ideas: cookies, chips, salsa, orange soda, sprite, 7- Up, refried beans, guacamole, tortillas, chocolate candy bars, cooked ground beef for tacos, or anything else that you can think of that might be appropriate! If you are interested in contributing something please fill in the portion below and have your child turn it in to me as soon as possible. I have a microwave and refrigerator to store perishable items!

We will be feasting 6th period, which is at the end of the day, from approximately 1:20pm to 2:10pm (to give us time to clean up).
Sincerely yours,

Mr. González
------------------------ Please detach and return to school ------------------------
Student name__

Our family does not feel comfortable with the simulation, please excuse our child from participating.

Parent Signature:___

------------------------ Please detach and return to school ------------------------

Student name___

Our family would like to contribute __________________________________for the simulation.

Parent Signature__

