

Thursday, 3 June 2021

Dragon Boat Festival 2021: Where To Buy Rice Dumplings


Celebrate Dragon Boat Festival this year with these unique rice dumplings.

Also known as *bak chang* or *zong zi*, rice dumplings see glutinous rice and assorted fillings wrapped in bamboo leaves, and are traditionally enjoyed during the Dragon Boat Festival, which falls on the fifth day of the fifth lunar month (June 14, 2021). We've rounded up eight spots selling rice dumplings, from Kampung Dining's Melaka Nyonya Chang to The Zong Zi Bar's millet and quinoa version.

The Zong Zi Bar


Photo: The Zong Zi Bar

Photo: The Zong Zi Bar

Mother-daughter duo Esther and Cleo Loong founded The Zong Zi Bar to celebrate their Chinese heritage. The two strive to continue the rice dumpling tradition, which has stayed in their family for many generations. The four different varieties of *zong zi* they make are based upon recipes from both their maternal and paternal grandmothers. While The Zong Zi Bar's menu lists three traditional glutinous rice dumplings, creatively titled The Signature, The Nyonya and The Akaline One, the duo also make a healthier rendition of their signature Hokkien-style *zong*, in which 50 per cent of glutinous rice is replaced with millet and quinoa.

Oh Bak Zhang


STORY CONTINUES BELOW

Oh Bak Zhang was founded by interior designer Nson Yap and his mother just this year, although his mother has been making rice dumplings for the past two decades. Previously, the pair only shared their homemade rice dumplings with friends and family, but due to positive feedback, they have decided to widen their customer base. Made to order, the dumplings contain pork meat, shiitake mushrooms and dried shrimp chilli, but customers have the option to add black eyes beans and salted egg yolks for an additional charge.

Kampung Contemporary Dining


Made from succulent minced pork stir-fried with savoury rempah spices and chunks of wintermelon, Kampung Contemporary Dining's Melaka Nyonya Chang is not one to miss. Wrapped in bamboo and pandan leaves, glutinous rice gets its blue hue from organic blue pea flowers. Because the glutinous rice dumplings can last for up to three months in the freezer, Kampung Contemporary Dining recommends stocking up on them during MCO.

BLOKS Private Kitchen


Photo: BLOKS Private Kitchen

Photo: BLOKS Private Kitchen

Fuelled by the belief that nothing beats a wholesome home-cooked meal, childhood best friends Aprel Lim and Yoke Ling founded BLOKS Private Kitchen in January 2020 last year. Two types of rice dumplings are available: the Nyonya Chang and the Sambal Hae Bee Chang. The recipe for the Nyonya Chang comes from Lim's Hainanese mother-in-law, who is from Melaka, while the Sambal Hae Bee Chang is the perfect combination of savoury and spicy. Despite costing just RM8 per rice dumping, each takes 10 to 12 hours to make and wrap.

Shanghai Restaurant


Photo: Shanahai Restaurant

Shanghai Restaurant is offering two renditions of their classic rice dumplings: the Spanish Pork and Salted Egg Yolk and the Sweet Osmanthus and Five-Bean Glutinous Rice Dumpling, the latter of which is served with an osmanthus-flavoured syrup. From June 8-15, the dumplings will be available for takeaway and home delivery.

Li Yen


This year, Li Yen has both sweet and savoury rice dumplings available. Made with dried scallops, dried shrimps and salted egg yolk, the Duck & Chestnut Glutinous Rice Dumplings are the savoury option, whereas rice dumplings filled with red bean or lotus paste and served with honey will curb

your sweet cravings. The rice dumplings are available from June 8-15.

Mandarin Oriental Hotel, Kuala Lumpur


Photo: Mandarin Oriental Kuala Lumpur

Photo: Mandarin Oriental Kuala Lumpur

Sample the Mandarin Oriental Kuala Lumpur's range of unique glutinous rice dumplings created by executive Chinese chef Michael Wong. The steamed Supreme Sea Treasures & Abalone; Hong Kong Roasted Duck; and Mushroom & Lamb dumplings are just three of the five kinds on offer until June 14.

Qra


Kill two birds with one stone by picking up groceries and rice dumplings from Qra. The supermarket is currently carrying five varieties of rice dumplings from their supplier, Sin Katong, until June 14. There are vegetarian and non-vegetarian options ranging from red bean to salted egg.

(Source: https://my.asiatatler.com/dining/dragon-boat-festival-2021-6-rice-dumplings-to-try)