A. Initial Opening of the door for the first time

If we analyse all the various Chinese customs, all `rituals’ or process performed is symbolic of "throwing wealth" into the home.

For example, Singapore has one of the largest population of Hokkiens (from Fujian Province, China).

THE PINEAPPLE

Thus, pineapple in Hokkien sounds like " Ong Lye " or "Ong" prosperity.

In general, many Hokkiens were told to roll in a pineapple into the home. Thus rolling in of a pineapple or "Ong" (Prosperity) sounds like rolling in LUCK into the home!

Depending on one's dialect group, there are various other "Jumping in" or "throwing in" process. As mentioned above, all these have to do with the idea of throwing in "luck" into one's home.

Thus, if you were advised to "throw" in a pineapple, *JOKE* you may perhaps, try your luck or make some practises at the bowling alley, first!

Just remember that the idea, here is to "roll" not "fly-in" the pineapple. It would be considered very inauspicious if one throws it too hard; where the pineapple simply rolls to the balcony and flys off the home. Here, one's wealth just fly-out of the window. Hows this for bad luck?

Therefore, if possible, try to roll it into the home gently. It would be great if it rolls to the "centre" area of the home. Here, wealth will spread to all other rooms.

RICE

Yes, as mentioned above, since the stable food of the Chinese is rice, than it is natural to go into the home and sprinkle (scatter) rice all around the various rooms of the home. (REMEMBER AGAIN: Don't spill it out of the window).

GREEN BEANS

Green symbolise the East or rising sun. And again scattering green beans in the home is symbolic of seeding the home (with children). Just imagine - the hope is that green beans sprout in the home .. and this symbolic gesture has to do with this. Erh.. Don't purposely, water them to germinate them.

SALT

Especially if the house is a second-hand one, often, salt is sprinkled around the home to supposely cleanse away bad qi or old qi. And also sprinkled in the toilet.

"Huat Quay" or Rising Cake

Some Hokkiens like to bring in this cake. As the Hokkien term "Huat" suggests, it means "prosper". And bringing in this item is symbolic of rise or raise.

(Most often, this is brought in during the selection of the move-in date.) I have attached a brief description of what to do during an actual move-in. As opposed to this "getting" the key stage.

Some of the procedures mentioned under the attached doc file is often performed during the actual move-in.

But, some Chinese prefer to do it during the "getting the key" or first day. While others do it during the actual move-in date.

Since your parent suggested "pineapple", I believe, that one of your parents must be a Hokkien. Anyway Hokkiens are more "Ching Chye" or more easy going.

Frankly, one do not need to perform this ritual so often. E.g. getting the key stage, move-in stage. As it would seem quite repetitive and not so meaningful. Anyway, if one is the "Kiasu" (scared to lose type) or the "Kiasee" (or die, cannot lose type). there is no harm if one does this all over again and again.

THE CANTONESE DIALECT GROUP

Some Cantonese like to bring in all a combination of 5 fruits e.g. Mandarin Oranges (which to the Cantonese "KUM" means gold), banana, etc...

The Cantonese like to buy a new charcoal stove, light it up, and boil water; (prior before, this, many would go to the sports stadium to practise some high-jump *JUMP).

Actually, this is often done DURING THE MOVE-IN DATE. Where, they would jump over the stove (without getting hurt) into the house.

THE RELIGIOUS INCLINED

Many of those who are taoists, often pray to all the gods at the four corners of their new home. And they offer, incense, burn joss paper etc...

This therefore depends on your religious inclinations.

If one is a free thinker etc... skip this step.

VARIOUS CHINESE DIALECT GROUP

As mentioned above, there are so many separate Chinese dialect groups.

But as I had mentioned earlier, if we can focus on the "process" they are:

1. Each dialect group likes to bring in something that "sounds-like" - prosperity, bring them good luck, raise, promotion or "gold" into their home.

2. The throwing-in is symbolic of throwing wealth into the home.
B. House Move-in Ritual
1. An auspicious date and time is chosen.

2. On the auspicious day and time, the owner of the home brings some auspicious items into the home:

PACKET OF SALT, RICE, BOTTLE OF VINEGAR & SUGAR

2.1 A packet of salt, rice and sugar. And a bottle of vinegar.
2.2 Other Items:-

CHARCOAL

- A red charcoal stove (Optional)

- A charcoal (representing gold) wrapped in Red paper. One can bring this in and need not light it up. But if one wants to light up, then do it before the auspicious time. And bring in the red charcoal stove into the house. In this option, the stove has to be kept permanently in the house e.g. kitchen cabinet and must not throw it away.(Optional)

An alternative is to light up the charcoal red-hot and when it is time, transfer the charcoal from the outside of the house to the kitchen stove-top.

- A `huat' quay or self-raising cake (symbolic of a `raise') & or longevity bread (apricot bread). See picture 1: below.
PINEAPPLE

- For the Hokkien (Chinese dialect group) purchase of a pineapple (with flower on it). Once the time is right, open the main entrance door and roll the pineapple from the main entrance door into the house. A `pineapple' here represent luck.

BOIL WATER & TURN ON ALL LIGHTS

Besides the above, water is boiled immediately after entering the home and all lights in the home are turned on for at least 15 minutes. If one is staying in the house, turn on the `balcony' light or if there is no balcony, the living room light for that night.

RED PACKETS

Red Hong Bao packets are also placed e.g. on the kitchen stove and keep a Red Hong Bao in each bedroom's cupboard drawer. The money should be even numbers. For example, it can be 6 cents. For the Hokkien, 6 sounds like luck. For the Cantonese, they may use 8 cents for luck.

Picture 1: Showing some of the items on the day of symbolic move:-

	- A red container with charcoal (representing gold)
- A packet of sweets

- A `self-raising' cake or `Huat Quay'

- A pineapple with it's flower intact

- A red packet on top of charcoal wrapped in red paper on top of a red stove.

	[image: image1.jpg]A “self-raising' cake Longevity ‘bread

A packet of J& > Ared charcoal stove A pineapple

sweets

