Traditional Colcannon Recipe

- 4 lbs (1.8kg) potatoes, or about 7-8 large potatoes ('old' potatoes or russet potatoes are best, waxy potatoes won't do)
- 1 green cabbage or Kale
- 1 cup (7 fl oz, 240 ml) milk (or cream)
- 1 stick (4oz, 120g) butter, divided into three parts
- 4-5 scallions (green onions), chopped
- Salt and Pepper
- Fresh Parsley or chives

Not everyone adds scallions to colcannon, but they do add something worth having in my opinion.

Method

Peel and boil the potatoes. Remove the core from the cabbage, slice it thinly, and put into a large saucepan. Cover with boiling water from the kettle and keep at a slow rolling boil until the cabbage is just wilted and has turned a darker green. This can take anything from 3-5 minutes depending on the cabbage. Test it and don't let it overcook, if anything it should be slightly undercooked.

When the cabbage is cooked, drain it well, squeeze to get any excess moisture out, then return to the saucepan. Add one third of the butter and cover. Leave it covered and in a warm place, but not on a burner, with the butter melting gently into it while you continue.

When the potatoes are soft, drain and return the saucepan, with the drained potatoes in, to a low burner, leaving the lid off so that any excess moisture can evaporate. When they are perfectly dry, add the milk to the saucepan along with a third of the butter and the chopped scallions if you are using them. Allow the milk to warm but not boil – it is about right when the butter has fully melted into it and it starting to steam.

With a potato masher or a fork mash the potatoes thoroughly into the butter/milk mixture. Do NOT pass through a ricer or, worse, beat in a mixer as it will make the potatoes gluey and disgusting.

Mix the cabbage thoroughly through the mashed potato.

Before serving season with a little salt and sprinkle with fresh parsley or chives. Most importantly, make a well in the centre of the mound of potato and put the last third of the butter in there to melt.