CNN.COM

Mexican migrants return home after death

Day of the Dead celebration may lure Mexicans home

Friday, October 31, 2003 Posted: 1:08 PM EST (1808 GMT)
MEXICO CITY (AP) -- They may have spent most of their lives in the United States, but many Mexican-born migrants want to spend eternity in their homeland.
[image: image1.jpg]

[image: image2.jpg]

Thousands of Mexicans who die in the United States are flown home each year to be buried in their native land, where death is celebrated in festive family reunions at graveyards each Nov. 2. More than 300 homeward-bound bodies arrive each month at the Mexico City International Airport, just one port in a booming cross-border funeral trade.
[image: image3.jpg]

"Nearly all migrant workers are sent to Mexico after they die," said Salvador Calderon, manager of a funeral home in Guadalajara that ferries the dead from the city's airport to small towns across the central highlands. "Even among the residents or the nationalized (Americans), the adults always say they want to be buried in their place of origin."

Mexico's annual Day of the Dead celebration -- in which families visit cemeteries to set up altars with flowers, votive candles, a favorite meal and nip of alcohol to welcome back the spirits of loved ones -- accounts for some of the resistance to burial abroad, according to migration experts, funeral homes and relatives of migrants.

Mexico's Day of the Dead mixes Indian traditions and the Christian church's All Saints Day. It is generally a festive holiday, celebrated with skeletons and sugar skulls featuring the names of both the living and the dead.

"The tradition up north is a little more impersonal," Calderon said.

A constant presence and lifelong companion

In Mexico, public viewing of the dead lasts all night and funeral rites can extend for nine days. Death is regarded as a constant presence and lifelong companion.

"Bringing (deceased migrants) back here is a way to have them close to celebrate the Day of the Dead and be with them for at least one day," said tractor operator Julian Rivera, of Pozos, a hamlet of 4,000 people located 180 miles (300 kilometers) north of Mexico City.

Rivera said that on Sunday he and his family will visit the graves of his brothers Roberto and Serafin Rivera, among 18 migrants who died in May after being trapped in an airless trailer abandoned in Victoria, Texas. Although Serafin had lived in Florida before, it was important to his family to go through the trouble of bringing him home for burial.

His relatives planned to lay out food before dawn Sunday at Roberto and Serafin's graves, say a few prayers -- and have a good time.

"We want (Roberto and Serafin) more than ever to be here in these days, to be able to throw a party for them," Rivera said, noting that Roberto's wife, Cecilia Gamez, is pregnant and expecting Roberto's second child any day.

Many migrant workers travel back and forth between towns like Pozos in Guanajuato state and the United States, said Diana Leticia, who works for the state's support office for migrants.

Finding a way back

"They don't want to lose this identity as a Mexican," Alvarez said. "What they want is to find a way back to be here, even if they come back dead."

The same cultural ties don't extend to second-generation Mexicans living abroad, according to consular officials and funeral homes.

"There are people who say, 'Now I'm nationalized. Now I'm going to stay here,"' Calderon said.

Funeral homes charge at least US$1,500 to send a body to Mexico from most U.S. cities, including about $500 for the cargo-class ticket and a modest coffin. The option appears to becoming more popular.

In 2002, the bodies of 1,223 Mexicans were sent home from Los Angeles, according to the Mexican Consulate there. That total is likely to increase this year, with 1,156 bodies already sent home before Oct. 1.

Mexico's consulate in Houston has helped return more than 700 bodies as of Oct. 24, surpassing the 588 bodies sent home last year.

Mexican consulates help poor families who can't afford to bring the remains of their relatives home. Migrants often take up a collection from family, friends and neighbors to cover a cross-border funeral bill.

Funeral businesses handle the labyrinth of paper work that accompanies each body as it is identified and cleared by customs and health officials. Mexico's Foreign Relations Department has a handout that details 14 steps in the repatriation process.

National Migration Institute spokesman Hermenegildo Castro says Indian traditions associated with death and the Day of the Dead are part of what draws expatriate Mexicans home at life's end.

Castro, who is from an Indian village in the state of Oaxaca, planned to drive eight hours with his family to visit his father's grave on Sunday. His father died in the capital, Mexico City, but Castro said it wasn't right to bury him there.

"I took his coffin to where his spirit will return. It's not going to return to Mexico City," Castro said. "You have to put him in his village because that is where his vigor and spirit will return on Nov. 2."

__
For more information, check out this fantastic web site: http://www.mexconnect.com/mex_/feature/daydeadindex.html
Figure 2 Jimena Ramirez, 4, lights a candle on a Day of the Dead offering at Mexico's National University in Mexico City.

Figure 3 Students and visitors celebrate the Day of the Dead at Mexico's National University on Thursday.

Figure � SEQ Figure * ARABIC �1� The Mexican Tradition being celebrated in Oaxaca, Mexico

PAGE
3

