

Mashed Potatoes and Cauliflower

Prep: 10 minutes | Cook: 25 minutes | Total: 35 minutes

Yield: 4 servings | Serving Size: 1 cup

Ingredients

2 medium Yukon gold or red potatoes, peeled and cubed

3 cups fresh or frozen cauliflower florets (about 2 pounds)

2 cloves garlic, minced (about 1 teaspoon)

⅓ cup low-fat (1%) milk

2 tablespoons unsalted butter

¼ teaspoon salt

¼ teaspoon ground black pepper

2 tablespoons chopped fresh parsley (optional)

Directions

- 1. Place the potatoes and fresh cauliflower (if using frozen, see step 2) in a medium saucepan. Add water to cover and bring to a boil.
- 2. Reduce the heat to low and simmer until the potatoes are fork-tender and the cauliflower is very soft (overcooked), about 15 minutes. (If using frozen cauliflower, add after the potatoes have been boiling for 5 minutes. Bring back to a boil and continue cooking for the additional 10 minutes.)
- 3. Drain the potatoes and cauliflower into a strainer.
- 4. Transfer the cauliflower to a blender or food processor, along with the garlic, milk, butter, salt, and pepper. Puree until smooth.
- Add the potatoes and pureed cauliflower mixture back to the pan.Mash together until smooth and combined.
- 6. Stir in the parsley (if using) and serve warm.

Nutrition Facts Per Serving: Calories: 140 | Total Fat: 5 g | Saturated Fat: 1.5 g Sodium: 190 mg | Total Carbohydrate: 22 g | Dietary Fiber: 3 g | Protein: 4 g

