

Hamidah's Simple Shakshouka

Ingredients

My mom's Shakshouka has the simplest ingredients, with no beans, no beef, no extra vegetables. Just tomatoes and eggs.

- 2 tbsp olive oil
- 1 large onion
- 6-7 tomatoes
- 2 tbsp of tomato paste
- 3-4 eggs
- Salt, pepper, nutmeg, paprika, cumin
- Chili sauce
- Cilantro or parsley leaves to garnish
- Ground beef, beans, sliced bell pepper (optional)

Directions

- Cook your onion until translucent using the olive oil preferably in an iron skillet
- If you want to add beans, cooked ground beef, or sliced bell pepper add it now
- Then add salt, pepper, your spices, and tomato paste.
- Add chopped tomatoes (and the juice) let the mixture simmer (cover the skillet for around 10 minutes)
- Make the “well” for the egg to cook and add the egg. (tips: Crack the egg one by one into the small bowl to make the transfer to the skillet easier)
- Cover the skillet again for 3-4 minutes
- Add a bit of pepper on top of the egg
- Garnish with cilantro or parsley leaves
- Serve it with a slice (or two) white bread

From the Chef

This week marks my third week in New York City and the longest time I have been away from my hometown...I know the Shakshouka won't taste the same if I make it compared to mom's but it will be the best medicine for my homesickness.

–Hamidah Alatas, Columbia student
[@hamidahamidah, Instagram](#)

***DISCLAIMER: We at Columbia News hope you enjoy the recipes featured here. But please be advised that the recipes have not been formally tested by us or for us, and we do not provide any assurances nor accept any responsibility or liability with regard to their originality, quality, nutritional value, or safety.*