

Appetite for Knowledge

WHAT IS BOLOGNA?

There's baloney, and there's bologna. Bologna is a processed sausage lunch meat traditionally used to make sandwiches.

Most of us grew up with this lunchmeat, its pink slices sitting between slices of white bread with a swipe of mayonnaise or a drizzle of yellow mustard. Sometimes, we snacked on it straight from the refrigerator. It's wide availability, appealing taste, and affordability have likely contributed to its widespread consumption.

Why is "baloney" the accepted pronunciation of the word bologna? Or as some have asked in reverse, why is the word we pronounce as "baloney" spelled "bologna"? When America was founded, immigrants brought their cuisines with them. This foreign introduction of bologna to America might be a reason why the word is pronounced differently from how it's spelled. One theory for how the pronunciation came into play is that when bologna came to America and was introduced in New York, people with different dialects had to pronounce it. This led to people pronouncing it like "blarney" or "baloney." The pronunciation stuck, and that's what people in America continue to call it to this day.

ORIGINS

Bologna comes from Bologna, Italy! The Italian ancestor of bologna is mortadella. Mortadella is a thick Italian sausage, speckled with bits of fat, peppercorns, and sometimes pistachios or green olives. It also contains a lot of spices. Mortadella is available at many delis and can also be purchased prepackaged.

OCTOBER 25, 2019

UNIVERSITY
OF WYOMING

College of Agriculture
and Natural Resources
Extension
Nutrition & Food Safety

www.uwyo.edu/foods

CLASSIFICATION

Bologna fits into the USDA definition of cured, cooked sausages, which also includes hot dogs, cooked bratwursts and knockwurst, made from different kinds of chopped or ground meats which have been seasoned, cooked and/or smoked. Bologna is commonly made of beef, pork, turkey, or chicken that is finely ground and stuffed into a casing for cooking, which is often later removed. The bologna is cooked or smoked and then either packaged whole or sliced. During the mixing process, water or ice, or both, may be used to facilitate chopping or mixing or to dissolve curing ingredients. The finished products may not contain more than 30% fat or no more than 10% water, or a combination of 40% fat and added water.

INGREDIENTS

Most bolognas do not contain organ or variety meats, but some ring bolognas in parts of the U.S. might be made with hearts or livers. When organ meats are used, they are clearly listed in the ingredients on the package. Labeled ingredients must be listed in order of predominance, starting with the most prevalent ingredient. Brands vary, so read the label. It might say chicken, pork, and corn syrup; beef, water, and corn syrup; chicken, pork, and water, or pork, water, and beef. It's not difficult to find out what's in the packaged bologna you're holding — flip it over to read its ingredients as you could with any other food. Bologna is not a mystery food. The standard bologna you will find pre-packaged in your grocer's refrigerated cold-cut section

FRIED BOLOGNA SANDWICH

Ingredients

- 2 Tablespoons spicy brown mustard
- 1 Tablespoon mayonnaise
- 1 Tablespoon finely chopped dill pickles, plus 2 Tablespoons brine
- Freshly ground black pepper
- 7 ounces thinly sliced bologna
- 4 slices seeded rye bread
- A few iceberg lettuce leaves, torn to size of bread

Preparation

1. Mix mustard, mayonnaise, and chopped pickles in a small bowl to combine; season with pepper.
2. Arrange half of bologna slices in a neat stack. Starting near the center and working toward the edges of the stack, cut four 1"-long slits, spacing evenly. Repeat with remaining bologna.
3. Heat a dry large skillet, preferably cast iron, over medium-high. Working in batches, arrange bologna slices in a single layer in skillet and cook until browned all over and crisp, about 2 minutes per side. Transfer to a plate as they are done. Save skillet with any fat.
4. Arrange bread in a single layer in reserved skillet and cook over medium high until golden brown, about 2 minutes per side. Transfer to a cutting board.
5. To build sandwiches, spread mustard mixture evenly over each slice of bread. Divide bologna between 2 slices and top with lettuce; drizzle with pickle brine. Close up sandwiches and cut in half.

doesn't contain a lot of spices; however, if you visit a meat market and buy sliced bologna, you will probably be able to recognize pepper, coriander, and garlic.

Although there is nothing wrong with the traditional bologna sandwich, there are plenty of other ways to enjoy this meat. If you have some time on your hands, trying fried bologna is a must! For breakfast, put some fried bologna on a bagel topped with a fried egg, or try a fried bologna sandwich topped with fried onions. You are only limited by your imagination when it comes to all the things you can make with bologna.

Just try a new recipe with bologna so that it will change your tune about the misunderstood meat. Whether you are enjoying a gourmet version of bologna or eating a cold bologna sandwich, it's time we all started welcoming bologna back into our hearts and stomachs in moderation, of course.

Sources

- National Hot Dog and Sausage Council, www.hot-dog.org
- U.S. Department of Agriculture, USDA.gov
- U.S. Government Publishing Office -9 CFR 319.180

Vicki Hayman
University Extension Educator
Nutrition & Food Safety, NE Area
Newcastle, Wyoming
307-746-3531 • vhayman@uwyo.edu

Issued in furtherance of extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Kelly Crane, director, University of Wyoming Extension, University of Wyoming, Laramie, Wyoming 82071.

The University's policy has been, and will continue to be, one of nondiscrimination, offering equal opportunity to all employees and applicants for employment on the basis of their demonstrated ability and competence without regard to such matters as race, sex, gender, color, religion, national origin, disability, age, veteran status, sexual orientation, genetic information, political belief, or other status protected by state and federal statutes or University Regulations.

Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by University of Wyoming is implied.