

jiaozi (boiled dumplings) are the most traditional northern Chinese dish. Traditionally, the emphasis is on skill-fully rolling the doughy wraps so they are thin and yet stretchy, ready to bulge with a full spoonful of filling. In northern China, a girl is not deemed suitable for marriage until she has this skill. Well, we're glad we are not held by this tradition today. Simply buy the ready-made dumpling wraps from the frozen section of a local Asian store.

Just remember that if you buy them frozen, make sure you thaw them out naturally before you use them.

Serves 6

INGREDIENTS

Dumpling Filling:

1 lb minced pork

(organic & with some fat content)

- 3 packed cups of finely chopped napa cabbage
- 2 eggs
- 2 tbsp minced ginger
- 2 tbsp cooking wine
- 4 tbsp soy sauce
- 4 tbsp cooking oil
- 1 tsp sesame oil

Salt

Dipping Sauce

- 3 tbsp soy sauce
- 3 tbsp vinegar
- 1 tbsp spicy bean sauce (Lao Gan Mabrand recommended)
- 1 tsp sesame oil
- 1/4 cup cilantro cut finely
- 1 tbsp green onion cut finely
- 2 cloves of garlic chopped finely
- ½ tsp salt

Make the filling:

Place cabbage in a large mixing bowl; sprinkle 2 teaspoons of salt and mix; sit for 15 minutes.

Meanwhile, place pork in a mid-sized mixing bowl; add eggs, ginger, cooking wine, soy sauce, sesame oil, soy sauce, and 2 teaspoons of salt; mix well.

Squeeze liquid from cabbage and discard the liquid; combine cabbage and pork in the large mixing bowl; mix well; set aside for use.

Make the dumplings:

Dip your fingers in water and wet the sides of dumpling wrapping; place a small ball of filling in the center of the wrapping and fold in half; carefully fold along the round edge of the wrapping to seal the dumpling; spread flour on the holding tray before placing the dumpling down so it doesn't stick.

Add 2 liters of water to a large pot; bring to boil and place dumplings in the water, one at a time. Don't over crowd the pot (15-20 dumplings in a mid-sized pot); lightly stir from the bottom of the pot to separate the dumplings; bring to boil.

Add 1 cup of cold water and bring to boil again; add another cup of cold water and bring to boil again. Cook in total for 8 minutes; drain and serve hot.