

Created by Deborah Engel Kollin

Deborah.engelkollin@aju.edu

June 5, 2020

Challah Kugel

Sweet French Toast Challah Kugel

(Recipe adapted and perfected over time, original source my friend Thea!)

Ingredients:

1 small Challah or 8 thin slices of challah bread

4 eggs

$\frac{3}{4}$ cup sugar

1 Tbsp cinnamon

1 tsp vanilla

Optional add ins:

Fruit, berries (let your imagination take you away,,,,)

Directions:

Preheat oven to 350° Fahrenheit (180° Celsius)

Pour hot water over challah.

Squeeze the water out and tear into challah into small pieces.

Add in the rest of the ingredients and mix well.

Put everything in a greased pan and bake for 45 minutes or until brown.

Created by Deborah Engel Kollin
Deborah.engelkollin@aju.edu
June 5, 2020

Savory Challah adapted from

<https://www.kosher.com/recipe/savory-challah-kugel-2228>

Ingredients:

1/2 standard-size challah (1 small challah)
1 large onion, diced
1–2 cloves of garlic chopped
1 stalk of celery
1 small zucchini
1 red pepper
4 ounces (115 grams) mushrooms, sliced
Salt, pepper and cayenne to taste (cayenne optional)
oil for sautéing
3 eggs

Directions:

Preheat the oven to 350 degrees Fahrenheit (180° Celsius).
Soak the challah in hot water for a few minutes. Transfer the challah to a strainer and squeeze out the excess water. Put the challah into a bowl.
Heat the oil in a medium frying pan over a medium flame. Add the onion and sauté it with the garlic, celery, zucchini and red pepper until the vegetables are soft. Add the mushrooms towards the end and sauté just a little more.
Add the vegetables to the challah.
Add salt, pepper and cayenne, then the eggs, and mix well.
Pour the mixture into a greased 9-inch-round pan. Bake at for 45 minutes or so, until the top is brown and crispy.