
Shakshouka
Perfect for breakfast or any
meal of the day, this dish is
made with simple ingredients
and is a fun twist on eggs.

Ingredients
•	 1 yellow onion, diced

•	 1 bell pepper, diced

•	 4 cloves of garlic, minced

•	 796 mL (28 oz) can of no salt added 	
	 diced tomatoes

•	 5 mL (1 tsp) cumin

•	 10 mL (2 tsp) paprika

•	 2.5 mL (½ tsp) ground coriander

•	 1.25 mL (¼ tsp) red pepper flakes

•	 4 eggs

Directions

	

	

	

	

	

	

PREP TIME COOK TIME SERVINGS
15 min 30 min 4

Tips

	 Want more protein? Add a 540mL
can of chickpeas, drained and
rinsed, to the simmering sauce.

	 In a hurry? Instead of cooking the
shakshouka in the oven, simply
cover the skillet and cook it on the
stove over medium-low heat for
10 minutes. Just keep an eye on the
eggs, so they don’t overcook.

	 If you don’t have bell peppers,
experiment with other vegetables
that you like. Try chopped broccoli
or spinach.

	 Serve this dish with a slice of
whole grain toast to soak up
the extra sauce.

Vegetarian

if desired, and serve.

Remove the skillet from the oven. Add a handful of chopped parsley,6.

move the skillet. They will continue to cook once removed from the oven.

Cook for 10-15 minutes until eggs are set but still jiggle in the centre when you
Turn off the heat and move the skillet from the stovetop to the preheated oven. 5.

until all eggs are in the skillet.

mixture to create a small hole for the egg. Pour the egg into the hole. Repeat
In a small bowl, crack one egg. Using a small spoon, move the simmering tomato4.

Reduce the heat to medium-low and simmer for 10 minutes.

Add canned tomatoes and all of the spices to the skillet and bring to a boil. 3.

Add bell pepper and garlic and continue to cook for 2 minutes.

medium-high heat. Add diced onions and cook for 3 minutes, stirring frequently.
Lightly coat a large oven-safe skillet with cooking spray or oil and heat over 2.

Preheat the oven to 190˚C (375˚F).1.

