

HET WHISKY BOEK

ALLES WAT JE NOG NIET WIST OVER THE WATER OF LIFE

FERNAND DACQUIN


HET WHISKY BOEK

ALLES WAT JE NOG NIET WIST OVER THE WATER OF LIFE


 | LANNOO


WOORD VOORAF

DOOR CHARLES MACLEAN

Nog een whiskyboek!

Ik schrijf al bijna veertig jaar over whisky. Ik heb zeventien boeken over het onderwerp gepubliceerd, er talloze artikelen over neergepend en tientallen boeken over whisky gelezen – misschien wel honderden. Je zou je heel goed kunnen afvragen: wat valt er nu nog meer of anders over dit onderwerp te vertellen? *How many ways are there to skin a cat?*

Maar dit boek is anders. Fernand, de auteur, vertelde me: 'Ik maak een boek over mensen, dingen en gebeurtenissen waar een whiskygeurtje aan hangt... Over de minder bekende kant van de whiskywereld, dus. Geen gepraat over het aantal liters, geen wetenschappelijke uitleg, tenzij nodig om het verhaal te begrijpen, en vooral gegarandeerd geen proefnotities. Maar wel 111 artikelen die je wellicht niet in een boek over whisky verwacht...'

Ha! Waarom 111? 111 proof betekent hetzelfde als 63,5% Alcohol By Volume (ABV), en dat is een van de 'magische getallen' in whisky. Lang geleden werd ontdekt dat dit de optimale sterkte voor rijping is. *New spirit* wordt traditioneel tot dit niveau verdund, voordat het in het vat wordt gedaan. Deze subtiele, stille verwijzing naar whisky typeert Fernand. De onderwerpen die hij omarmt, zijn bovendien op zijn zachtst gezegd ongebruikelijk.

Fernand en ik ontmoetten elkaar voor het eerst in 1998, op een whiskyfestival in Den Haag. Twee jaar geleden kwamen we elkaar opnieuw tegen, in Edinburgh en later Brussel, met Robrecht Willaert, hoofdredacteur van *Travel Magazine* en uitgever van de monumentale jaartijksse *A Journey: The Travel Industry Towards 2030*. Robrecht Willaert had Fernand toen de opdracht gegeven om over mij te schrijven in de 2019-editie van *A Journey*.

Fernand is een scherpe waarnemer en een elegante schrijver. Tijdens de verscheidene lange gesprekken die we voor zijn opdracht voerden (tijdens vele lunches of diners, we zijn er allebei enthousiast over) maakte hij zo goed als geen aantekeningen, maar toch was zijn artikel accuraat, grondig en vermakelijk. De artikelen in *Het whisky boek* boeien op diezelfde manier.

Wat hij me onlangs pas vertelde: 'Ik ben als leraar begonnen, maar kom uit een familie van schrijvers en drukkers. Mijn hoofdvak was wiskunde en dat heeft mijn benadering van schrijven beïnvloed. Elke zin moet het verhaal vooruithelpen, anders moet je die zin schrappen. Maar elke regel moet ook feitelijk juist zijn.'

Inderdaad. De onderwerpen waarover hij in dit boek heeft geschreven en die hij op zijn wereldwijde reizen verzamelde, zijn verbluffend eclecticisch, onderhoudend, verrassend, informatief (ik heb veel geleerd) en eigenwijs (op een zachte manier) gebracht.

Hoewel ik het boek nog niet helemaal heb kunnen lezen, wacht ik met spanning op de Engelstalige editie! Na wat ik wel heb gezien, aarzel ik niet om het iedereen aan te bevelen.

Charles MacLean
Master of The Quaich
Edinburgh, februari 2020


INHOUD

1	Whisky of whiskey? – Het is een zootje...	15
2	Lindores Abbey – Ons aller broeder John Cor	19
3	Muckle Flugga – De whisky die 'niemand' kent	25
4	Du Kang – De god van whisky, en van de rest	29
5	Thou Demon Drink – Poëzie versus alcohol	31
6	Drambuie – Bonnie Prince Charlie's whisky	35
7	'If by whiskey...' – De beroemde whiskeyspeech	39
8	Borvo – Gallische god van de whisky	43
9	Martin Martin – De vader van de eerste 'smaaknotities'	49

10	De wet-Vandervelde – De Belgen drinken te veel. Punt.	53
11	Charles Doig – Het 'dakje' van de whiskywereld	57
12	Coburg 1830 – De 'allereerste' Belgische whisky	63
13	W. C. Fields – Drinken voor de grap	67
14	Biawa Makalunga – De 'spirit' van Rothes	71
15	Jessie Cowan – Schotse moeder van Japanse whisky	75
16	David Lloyd George – De man die whisky voor altijd veranderde	79
17	Warehouse 6 – Het kleinste ter wereld?	85
18	Baudoinia Compniacensis – De whiskywereld vol schimmel	87
19	Laphroaig Non Peaty – Zeldzaam juweel	91
20	SS Politician – Een geschenk van de goden	95
21	Agoston Haraszthy – Weldoener van de Schotse whiskyindustrie	101
22	Winston Churchill – Alcohol of niet?	105
23	Archibald Haddock – Drinkt geen alcohol meer	109
24	'Weel done Cutty Sark' – Whisky met een zedenles	113
25	Alfred Barnard – De allereerste whiskytoerist	117
26	De quaich – Beker van vriendschap	121
27	De Pattison Brothers – Whisky en papegaaien	125
28	Father Mathew – Whisky-hater, whisky-killer	129
29	Robert Bentley Todd – 'Vader' van de Hot Toddy	133
30	Ralph Steadman – Still Life with Bottle	137
31	Karel II van Navarra – Aqua vitae als laatste redmiddel	141

32	Lagganmore Distillery – Romantische, valse whisky	143
33	Whisky en records – Hoe meer, hoe liever...	147
34	Carry Amelia Moore – 'All nations welcome, but Carry!'	149
35	The Belgian PUR.E Malt – De eerste Belgische whisky	153
36	The Monarch of the Glen – Whisky redt kunst	157
37	The Keepers of the Quaich – 'Levenswater voor altijd'	159
38	The Atlantic Challenge – Talisker Whisky rules the waves	161
39	Whisky? – For men only!	165
40	Frankrijks troetelwhisky – Liberté, égalité... Tullamore DEW	169
41	Met dank aan Cassis De Dijon – Europa zet puntje op de i	171
42	De shooglebox – Onmisbaar instrument	173
43	De Highland Line – Niet altijd even duidelijk	175
44	Lightwhisky? – OMG!	177
45	Bakerly Hill Distillery – 'Laatste' en 'eerste' distilleerderij van Australië	179
46	The man with the red socks – en de Australische whisky	183
47	Taiwan – Whiskylaatbloeier	187
48	Een nipperkin voor u? – Whiskywoordenschat	191
49	63,4 = 111 – Het mysterieuze getal	193
50	Japans naakt – Volgens Japanse normen	198
51	Sherryvaten – Het Spaanse sp(r)ookje	201
52	Devil's Share – De engelen grijpen ernaast	205
53	Vliegtuig-proeven – Blijf aan de grond	207

54	Single malt, pure malt – Vatted malt, blended malt, blended whisky...	209
55	1494 – Was James IV aan de drank?	213
56	9,09% rule – Canadese whisky	219
57	Teapot whisky – Appeltje voor de dorst	221
58	Elijah Craig – Vader van de gebrande vaten	223
59	Jameson Whiskey – Ierse whisky?	225
60	Von Liebig versus Pasteur – Het geheim van het fermenteren	227
61	Excisemen – The man with the second key	229
62	Maillard-reactie – Heerlijk, maar geheimzinnig	233
63	The Marker's Mark case – You spoke. We listened!	235
64	Ah, die Schotten! – Ook nooit goed genoeg	239
65	Towser en Shortie – Hardwerkende viervoeters	243
66	Shaken or stirred? – Vraag het aan James	247
67	Tongbrekers – Gaelisch voor beginners	249
68	Campbeltown – Whisky capital of the world	251
69	Zero point zero zero zero zero... – Karamel en whisky	255
70	Holy water – Drie druppels is genoeg	257
71	Hide a case – Verstoppertje spelen	263
72	Tennessee whiskey – Het Lincoln County process	265
73	Fles-ontleding – Het lekkere zit in een klein hoekje	267
74	The battle of the crows – De ene kraai is de andere niet	269
75	Gan bei – En daarna geduldig verwerken	273

76	Ernest Shackleton – Whisky en ijs	275
77	The Queen en haar units – 14 of 21 of 56?	279
78	Royal whisky – De zeldzame hofleveranciers	283
79	The royal crash – Goed voor Laphroaig	287
80	Het levenswater – Waar 'aqua vitae' allemaal goed voor is	291
81	Het zeven-druppels-principe – Wat we allemaal weggoeien!	293
82	Keep walking ... – Links? Of rechts?	295
83	Glencairnglas – Het ene glas is het andere niet	297
84	Loch Ewe Distillery – De kleinste distilleerderij van Schotland	301
85	Mekhong Whisky – De trots van elke Thai	305
86	Whisky en toerisme – Het mesje snijdt aan twee kanten	307
87	Glenmorangie helpt – Vergeet het noodnummer maar	309
88	Macallan's secret room – Flessenorgel	313
89	Fake whisky's – Niemand is veilig	317
90	Koperen schoonheid – Krassen en deuken inbegrepen	321
91	11.11.11	323
92	Ad de Koning – Nederlandse whiskyexpert gekaapt	325
93	Apostel Paulus – 'Stop met het drinken van water...'	329
94	Dufftown – Whiskyhoofdstad van de wereld	331
95	Whisky een mannenwereld? – The lady of the house speaking...	333
96	Dieetwhisky – Vergeet Weight Watchers! Drink!	335
97	Whisky-wiskunde – Om de tel kwijt te raken	337

98	Cricket en whisky – En een Zuid-Afrikaans meisje	339
99	Faraday Still – All-in-one	345
100	Dr. Jim Swan – De einstein van de whisky	347
101	Filliers Malt Whisky – Vers van de pers	349
102	Maltky – De eerste Nederlandse maltwhisky	351
103	Mijn eigendom op Islay – Schitterende belegging	353
104	David Stewart, OBE – De vader van de DoubleWood	357
105	Dornoch Castle – Whiskykasteelhotel	359
106	Lomondische spraakverwarring – Still zus en still zo	363
107	Ode aan de neus – Maar toch niet overdrijven	367
108	Word kenner – You are always right	371
109	Promille – Spugen of niet spugen, dat is...	373
110	Tommermænd – No, nay, never no more	375
111	Bluff your way... – Oefening baart kunst	377
	Nawoord	381


WHISKY OF WHISKEY?

HET IS EEN ZOOTJE...

Vroeger was het allemaal veel eenvoudiger. Er was een vaste regel: whiskylanden die de letter e in hun naam hadden, schreven whiskey met een e. Landen zonder e in hun naam hielden het bij whisky zonder e. Ierland? Whiskey. Canada? Whisky. Verenigde Staten? Whiskey. Schotland? Whisky. Heel simpel.

Maar vandaag moet je bijna de hele Mercatorkaart afzoeken, om nog een land te vinden dat geen whisky produceert. En de meeste gooien er met de pet naar. Tijd dus voor een ernstig onderzoek.

Ongetwijfeld heb je het *Groene Boekje, Woordenlijst Nederlandse Taal* op je nachtkastje liggen – of toch minstens ergens in de buurt. Blader in de editie van 2005 door naar pagina 1005. Daar staat het, midden in de linkse kolom: *whisky*. Geen spoor van *whiskey*. Gered! Volgens het *Groene Boekje*, en dus de Nederlandse Taalunie, schrijven we officieel *whisky*. Opgelost.


🔥 Niet alle whisky is whisky.

Toch even controleren op www.taalunie.org. Doorklikken naar 'Woordenlijst' en nonchalant 'whiskey' ingeven. Verrek! Daar staat het wél. Whiskey. Meervoud: whiskeys. Hoe langer je ernaar kijkt, hoe lelijker dat woord wordt.

Dan maar de maffe geschiedenisboeken bovenhalen. Rond 1965, zo lezen we, was de Ierse whiskyindustrie in zo'n diep dal gezakt, dat er maar een handvol distilleerderijen meer overbleef. Die gingen samen rond de tafel zitten en richtten de Irish Distillers op. 'Samen sterk' was hun slogan, en om hun woorden kracht bij te zetten, voerden ze een paar 'specialiteiten' in, die de wenkbrauwen van hun meer succesvolle Schotse confraters lieten fronsen. De Ieren zouden voortaan drie keer distilleren in plaats van twee keer, ze zouden nooit turf gebruiken en ze zouden overal *whiskey* schrijven in plaats van *whisky*.

Zo is het dus allemaal begonnen. Maar wacht, niet te hard van stapel lopen. We gaan nog eens zestig jaar verder terug in de tijd. In het Verenigd Koninkrijk was er toen heel wat heibel rond het hele whiskygebeuren. Er bestond geen echte definitie van whisky, en er rezen heel wat vragen over de juiste benamingen. Is blended whisky ook whisky? Om het allemaal uit te klaren, richtte koning Edward VII een commissie op. Op 2 maart 1908 bracht die een rapport en notulen uit, getiteld *Enquiry on Whiskey and other Potable Spirits*, waaraan iedereen zich moest houden. In de hele tekst wordt whiskey met e geschreven.

Wauw! Whiskey, met een e. In Schotland én Ierland! Maar het daaropvolgende jaar verscheen een nieuwe uitgave en daarin was de vervelende e overal verdwenen. Overal stond weer *whisky*.

Einde van het verhaal? Toch niet...

Sommige Ieren bleven het woord met een e schrijven. Enkel en emigreerden naar Amerika, waar ze de schrijfwijze met een e invoerden, maar ondertussen waren anderen daar al bezig zonder e. Zij hadden het woord al overgenomen van de Schotten en de Canadezen, die zich aan de Schotse schrijfwijze hielden: zonder e. De whiskey met e werd langzaam algemener in de States, maar toch zijn er nog altijd Amerikaanse stokers die geen e gebruiken, en ook in Ierland zijn ze niet allemaal consequent. Paddy bijvoorbeeld, soms zonder e.

En dan zijn er in Canada die...

'Hou op. Hou op!'

Akkoord, je hebt gelijk. Toch wil ik dit nog meegeven: op www.taalunie.org wordt bij *whisky* ook nog het verkleinwoord 'whisky'tje' vermeld. Daar hebben de professoren van de Taalunie het mis. Elke whisky liefhebber weet dat dit woord niet bestaat. Alle whisky's zijn kleine whisky's.


LINDORES ABBEY

DE ABDIJ VAN BROEDER JOHN COR

*'Bij bevel van de koning: acht "bolls" mout
voor broeder John Cor, om aqua vitae te maken.'*

Zonder dit ene zinnetje, dat te vinden is in de Schotse *Exchequer Rolls* van 1495 (zowat het financieel jaarverslag van de uitgaven van de koning) zou Lindores Abbey waarschijnlijk helemaal vergeten zijn.

Met 'de koning' bedoelde de schrijver van het 'jaarverslag' James IV van Schotland, waarvan we weten dat hij een heel matige drinker was. Broeder John Cor was de brouwer-distilleerder in Lindores Abbey, en met acht 'bolls' mout zou die naartige broeder, volgens kenners, zo'n 250 liter alcohol gestookt hebben. En dat aqua vitae, of levenswater, zouden we tegenwoordig 'whisky' noemen. Daar kon James wel een tijdje mee verder.


♣ Stond hier de distilleerketel van broeder Cor?

De uitgestrekte abdij, gesticht in de twaalfde eeuw, ligt aan de rand van het huidige Schotse dorpje Newburgh in Fife. In die tijd was dit een bosrijke streek, aan de monding van de Tay en aan het riviertje Pow, dat uit Lindores Loch ontsprong, door de abdij stroomde en in de Tay uitmondde. Dat zorgde voor een grotere toestroom van water. Handig als je wilt brouwen of distilleren.

De stichters van de abdij kwamen uit Kelso en maakten deel uit van de Orde van Torin. Ze startten met een twintigtal broeders, en de abdij groeide uit tot iets meer dan dertig leden. Het waren de zogenaamde 'zwarte' broeders, wegens hun habijt. In diezelfde *Exchequer Rolls* wordt op een andere plaats nogmaals naar John Cor verwezen, omdat hij zwarte stof bestelde om er habijten mee te maken. Een manusje-van-alles, zo te zien. Cor was blijkbaar belangrijk in de abdij van Lindores.

De abdij was toonaangevend en invloedrijk, en kreeg geregeld belangrijke gasten op bezoek, zoals de koningen Alexander III en John Balliol van Schotland, en Edward I van Engeland. Ook William Wallace, beter gekend als *Braveheart*, en Mary Queen of Scots verbleven er.

In de zestiende eeuw kende Schotland een heel turbulente geschiedenis. De Reformatie verdrong er het rooms-katholieke geloof, en de protestanten plunderden de abdij in 1543. De monniken bleven er nog tot 1584, waarna de abdij langzaam verviel. De abdijsklok werd verkocht aan de stad Edinburgh. Heel wat woningen in het Newburgh

van vandaag zijn opgetrokken met de stenen van de abdij, en ook in de plaatselijke pubs vind je daar mooie voorbeelden van terug. Dwars door de gronden van Lindores Abbey loopt vandaag een straat.

In 1913 kon John McKenzie, een ijverige boer, de landerijen en de boerderij kopen die tussen de ruïnes van de abdij waren opgetrokken. Vanaf dat moment bleef Lindores in de familie McKenzie en uiteindelijk kwam het landgoed in handen van John's achterkleinzonen, de broers Drew en Robbie.

Terwijl Robbie de boerderij verder uitbouwde, had Drew andere bezigheden. Hij was jarenlang de chef-kok in het Glenmorangie House, dat bij de nabijgelegen gelijknamige distilleerderij behoorde. Meer dan twintig jaar lang werkte hij tussendoor echter ook aan de realisatie van zijn droom: de Lindores-distilleerderij weer tot leven wekken.

De boerderij, naast het best bewaarde deel van de abdij, is nu omgebouwd tot een prachtige distilleerderij met een sfeer vol bezoekerscentrum. Gary Haggart, voormalig *distillery manager* van Diageo's Cragganmore Distillery, zorgt er nu samen met zijn team voor de productie.

ARCHEOLOGISCHE VONDST?

Achter de rijpingsmagazijnen ligt een uitgestrekt terrein, dat ook bij de abdij hoorde. Daar komen straks nieuwe boomgaarden, zoals de abdij die ook had. De Orde van Tiron was namelijk zeer bedreven in landbouw en fruitteelt, maar ook thuis in de wereld van kruiden en in de geneeskunde.

Tijdens de graafwerken, die voor de bouw van de distilleerderij nodig waren, zijn heel wat resten van de abdij gevonden, zoals een gegraven en met stenen afgewerkt grachtje dat ervoor moest zorgen dat water van de Pow naar de abdij werd afgeleid. En net op die plaats, midden in de bouwrommel, legden de werklui een grote, met steen en klei afgewerkte kuil in de vorm van een halve bol bloot.

Drew McKenzie: 'Archeologen denken dat boven deze kuil waarschijnlijk de distilleerketel van broeder Cor stond.' Als dit de plaats is waar broeder Cor meer dan vijfhonderd jaar geleden zijn aqua vitae stookte, dan is er geen heiligere plaats in de whiskywereld te vinden.


MUCKLE FLUGGA

DE WHISKY DIE 'NIEMAND' KENT

Wie op het meest noordelijke puntje van het eiland Unst staat, ziet vóór de kust een steile rots, zo'n zestig meter ver, uit de zee opsteken. De klip is bekroond met een sierlijke witte vuurtoren: Muckle Flugga. Het is het meest noordelijke puntje van het Verenigd Koninkrijk, als we tenminste die piepkleine rotspunt Out Stack, iets verderop, buiten beschouwing laten. Muckle Flugga betekent 'grote, steile rots'.

De beroemde vuurtorenbouwer David Stevenson kreeg rond 1850 de opdracht daar een vuurtoren te bouwen. Hij ging ter plaatse kijken en schreef aan zijn opdrachtgever: *'... the sea around the Shetland coast makes building a lighthouse in the area impossible, impractical, dangerous, too expensive, and any ship that takes that road is mad anyway.'*

Maar de vuurtoren kwam er toch, vier jaar later. In de loop van 26 dagen wisten meer dan veertig werklieden in de meest penibele omstandigheden een voorlopige toren te bouwen, die weer vier jaar later zou vervangen worden door een definitief, veel groter exemplaar. In 1995 werd de zaak geautomatiseerd, waardoor het eiland zijn titel 'meest noordelijk bewoond eiland van het Verenigd Koninkrijk' kwijtraakte.

Ook in de whiskywereld viel af en toe de naam Muckle Flugga. De term verwees naar een mysterieuze whisky die op de Shetlands was gerijpt, maar die blijkbaar niemand ooit geproefd had. Wie erover begon, werd meewarig aangekeken. Een fabeltje, wist iedere kenner. Muckle Flugga hoorde thuis in de rij van Sinterklaas en Nessie.

Wie er, net als ik, op de Shetlands naar op zoek ging, werd ook niet wijzer. Mijn dagenlange zoektocht op die eilanden leverde gewoon niets op. Niemand had er ooit zo'n fles gezien. Niemand wist waar die zou kunnen overwinteren. En niemand kon me vertellen waarom die whisky in godsnaam in dit verlaten gat, blootgesteld aan de gruwel van de zee, zou moeten overwinteren.

Misschien was dit allemaal wel een ideetje van een flauwe grappenmaker: een whisky beschrijven die helemaal verzonnen was en die de naam geven van deze onherbergzame rots: Muckle Flugga.

Tot ik iemand ontmoette die iemand kende die beweerde de fles ooit gezien te hebben en zelfs wist te vertellen wat op het label stond: 'Muckle Flugga Blended Malt Scotch Whisky, overwinterd op Shetland.' En dan nog iemand anders, die nog beter bij mij wilde scoren, gaf aan dat het label op de rugzijde '... *smooth, honeyed with a hint of fruit, sherry finish...*' vermeldde.

SHETLANDWHISKY: EEN GRAPJE?

In 2007 kochten Frank en Debbie Strang een flink stuk grond met een stel loodsen op het eiland Unst, in een plaatsje dat Saxa Vord heet, maar op geen enkele kaart te vinden is. Nog niet zo lang geleden was dit een heel drukke plaats: hier had de Royal Air Force een uitgestrekte basis. Maar het Britse ministerie van Defensie zocht een andere stek en vertrok. De loodsen zouden nu verlaten zijn, ware het niet dat de Strangs er een resort omheen

www.lannoo.com

Registreer u op onze website en we sturen u regelmatig een nieuwsbrief met informatie over nieuwe boeken en met interessante, exclusieve aanbiedingen.

Tekst: Fernand Dacquin

Grafisch ontwerp: EHBontwerp

Zetwerk: Keppie & Keppie

Fotoverantwoording: Archief Fernand Dacquin: 4-5, 16,18, 20, 22-23, 27, 28, 29, 35, 36, 38, 40, 46, 49, 53, 57, 58, 61, 62, 64, 71, 72, 73, 78, 79, 80-81, 84, 89, 90, 92, 93, 100, 106, 116, 122, 128, 131, 143, 144, 146, 148, 153, 154, 158, 161, 166, 168, 170, 174, 175, 178, 179, 180, 184, 185, 186, 187-188, 192, 193, 194, 196, 198, 200, 203, 204, 205, 207, 209, 213, 216-217, 218, 221, 222, 223, 225, 227, 229, 238, 241, 242, 244, 245, 251, 254, 257, 259, 260-261, 262, 266, 267, 268, 273, 278, 281, 282, 286,288, 290, 294, 295, 298, 299, 300, 301,302, 303, 305, 309, 310, 312, 314, 315, 316, 318, 320, 323, 324, 325, 331, 335, 338, 339, 342, 343, 344, 346, 347, 349, 351, 352, 353, 354, 358, 359, 360-361, 363, 364-365, 379, 383 / Gerrit Op de Beeck: 6 / Shutterstock: 24, 43, 66, 95-96, 112, 134, 140, 171, 208, 246 / Wikimedia Commons: 32, 34, 39, 42, 104, 108, 123, 124, 126, 142, 156, 167, 181, 214, 230, 233, 272, 275, 276, 292, 327, 328, 333 / Wivine Vernieuwe: 48, 206, 250, 369, 373, 375 / Jenevermuseum Hasselt: 55, 56 / Dr Macro: 67, 68, 70 / Kavalan Distillery: 190 / Buena Vista Winery: 102, 103 / Hergé-Moulinart 2013: 110, 111 / Shannon Tofts: 120, 159, 160 / Ralph Steadman: 136, 139 / Lost Clock Productions: 162 / Firmin Lemaître: 165, 177, 191, 368, 377, 380 / Stefaan Lesage: 182 / William Grant & Sons: 212, 356 / Glenfarclas Distillery: 86, 173 / James Sedgwick Distillery: 340-341 / American Whiskey Trail: 235, 236 / Archive.org: 50, 51 / City of Vancouver Archives: 77 / Clyde Maritime: 98 / Banknote index: 99 / Welcome Library London: 132 / National Galleries of Scotland: 156.

Als u opmerkingen of vragen heeft, dan kunt u contact nemen met onze redactie: redactielifestyle@lannoo.com

© Fernand Dacquin, Uitgeverij Lannoo nv, Tielt, 2020

DJ/2020/45/406 – NUR 440, 447

ISBN: 978 94 014 6903 6

Allie rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.