

CODART's 15th Anniversary symposium
The World of Dutch and Flemish Art
Rijksmuseum Amsterdam, 14 and 15 October 2013

List of participants

	Name	Institution/occupation
1	Marina C.E. Aarts	Fine Art consultant
2	George S. Abrams	Maida and George Abrams Collection, Boston; Patron of CODART
3	Ank Adriaans-van Schaik	Art historian
4	Ted Alkins	Translator
5	Oscar Antuña Benítez	Museo Nacional de Bellas Artes de Cuba, Havana
6	Maarten Bassens	Researcher collection Rosier, Leuven
7	Thinkie Batenburg-Mets	Student, Open University
8	Liesbeth De Belie	Royal Museums of Fine Arts of Belgium, Brussels
9	Hanna Benesz	Muzeum Narodowe w Warszawie, Warsaw
10	Greetje van den Bergh	Former chair of the Board of CODART
11	Louise van den Bergh	Freelance art historian
12	Ellinoor S. Bergvelt	Dulwich Picture Gallery, London
13	Peter Black	Hunterian Museum and Art Gallery, Glasgow
14	Marten Jan Bok	University of Amsterdam
15	Bob van den Boogert	The Rembrandthouse Museum, Amsterdam (former)
16	Janrense Boonstra	Independent museum professional
17	Till-Holger Borchert	Groeningemuseum, Musea Brugge, Bruges
18	Marie-Françoise Borg	Netherlands Institute for Art History (RKD), The Hague
19	Sarah Bosmans	Het Scheepvaartmuseum, Amsterdam
20	David Bronze	Université de Liège
21	Annette Busker	Student, University of Amsterdam
22	Quentin Buvelot	Mauritshuis, The Hague
23	Kris Callens	Zuiderzeemuseum, Enkhuizen
24	Brenda Campbell	Student, University of Utrecht
25	Brian Capstick	Patron of CODART
26	Görel Cavalli-Björkman	Nationalmuseum Stockholm (former)
27	Michel Ceuterick	Patron of CODART
28	Sarah N. Chasse	Peabody Essex Museum, Salem
29	Daniel Christiaens	Maagdenhuismuseum, Antwerpen
30	Sarah de Clercq	Christie's Amsterdam

31	Nico Cobelens	Friend of CODART
32	Baukje Coenen	Art historian
33	Renske Cohen Tervaert	Koninklijk Paleis, Amsterdam
34	Bart Cornelis	The Burlington Magazine
35	Sabine E. Craft-Giepmans	Netherlands Institute for Art History (RKD), The Hague
36	Remmelt Daalder	Het Scheepvaartmuseum Amsterdam
37	Osvaldas Daugelis	M.K. Čiurlionis National Museum of Art, Lithuania
38	Justin Davies	ISIS Europe
39	Marjan Debaene	M Leuven
40	Henri L.M. Defoer	Museum Catharijneconvent, Utrecht (former)
41	Dominique Delporte-Vermeiren	Friend of CODART
42	Denise Derksen	Netherlands Ministry of Education, Culture and Science (OCW), The Hague
43	Femke Diercks	Rijksmuseum Amsterdam
44	Maaïke Dirkx	Independent art historian
45	Claire van den Donk-Schweigman	Netherlands Institute for Art History (RKD), The Hague
46	Wietske Donkersloot	Netherlands Institute for Art History (RKD), The Hague
47	Terry van Druuten	Teylers Museum, Haarlem
48	Bas Dudok van Heel	
49	Ellis Dullaart	Netherlands Institute for Art History (RKD), The Hague
50	Carol Earl	Art historian Belgium/Sweden
51	Bernd Ebert	Alte Pinakothek München
52	Rudi Ekkart	Karel van Mander Institute
53	Albert J. Elen	Museum Boijmans Van Beuningen, Rotterdam
54	Pascal Ennaert	Vlaamse Kunstcollectie
55	Merel van Erp	Rijksmuseum Amsterdam
56	Linda Eversteijn	Student, University of Amsterdam
57	Theo Fielmich	Art collector
58	Jan Piet Filedt Kok	Rijksmuseum Amsterdam (former)
59	Thera Folmer-von Oven	Private collection
60	Bruno Fornari	Museum voor Schone Kunsten Gent
61	Michiel Franken	Netherlands Institute for Art History (RKD), The Hague
62	Alexandra Gaba-van Dongen	Museum Boijmans Van Beuningen, Rotterdam
63	Robert Fucci	PhD Candidate, Columbia University, New York
64	Judith van Gent	Amsterdam Museum
65	Jeroen Giltaij	Museum Boijmans Van Beuningen (former)
66	Eymert-Jan Goossens	Independent scholar
67	Emilie Gordenker	Mauritshuis, The Hague; Member of the Board of CODART
68	Lia Gorter	Foundation for Cultural Inventory (SCI), Amsterdam
69	Martine Gosselink	Rijksmuseum Amsterdam
70	Ko Goubert	M Leuven
71	Ada Grochowska	PhD Candidate, Leiden University

72	Bob Haboltd	Haboltd & Co, Paris; Member of the Board of the Friends of CODART
73	Marjan Hammersma	Netherlands Ministry of Education, Culture and Science (OCW), The Hague
74	Maria Harnack	Student, Westfälische Wilhelms-Universität Münster
75	Fiona Healy	Historians of Netherlandish Art (HNA)
76	Karen Hearn	University College London
77	Marijke Hellemans	Museum Plantin-Moretus/Prentenkabinet, Musea Antwerpen
78	Liesbeth M. Helmus	Centraal Museum, Utrecht
79	Lars Hendrikman	Bonnefantenmuseum, Maastricht
80	Marijke Heslenfeld	Netherlands Institute for Art History (RKD), The Hague
81	Marjan van Heteren	Museum Jan Cunen, Oss
82	Wim Hollenberg	
83	Kees ter Horst	W.E. Jansen Fund
84	Jan van der Horst	Netherlands Institute for Art History (RKD), The Hague
85	Nico van Hout	Royal Museum of Fine Arts Antwerp
86	Liesbeth Hugenholtz	Brill Publishers, Leiden
87	Marloes Huiskamp	Freelance art historian
88	Isabelle de Jaegere	Broelmuseum, Kortrijk
89	Nielspeter Jans	Minister Reformed Church, art historian
90	Elsje Janssen	Rijksmuseum Amsterdam
91	Gaila Jehoel	University of Amsterdam
92	C. Richard Johnson, Jr.	Cornell University/ Rijksmuseum Amsterdam
93	Michiel Jonker	Dulwich Picture Gallery London
94	Menno Jonker	Freelance curator
95	Sander Karst	University of Utrecht
96	Joy Kearney	PhD candidate, Radboud University Nijmegen
97	Minerva Keltanen	Sinebrychoffin Taidemuseo Helsinki
98	Véronique Van de Kerckhof	Rubonianum, Antwerpen
99	Renée Kistemaker	Amsterdam Museum
100	Christi M. Klinkert	Stedelijk Museum Alkmaar
101	Paul Knolle	Rijksmuseum Twenthe, Enschede
102	Lidewij de Koekkoek	Stedelijk Museum Alkmaar
103	Christine F. Koenigs	Patron of Master Drawings, Museum Hermitage Amsterdam and guilt master of the Oude Kerk Amsterdam.
104	Roman Koot	Netherlands Institute for Art History (RKD), The Hague
105	Jessica Korschanowski	Student Georg-August-Universität Göttingen
106	Patrick de Koster	
107	Monique de Koster	
108	Beata Nora Kovacs	Art historian
109	Judith van Kranendonk	Member of the Board of CODART; Jeugdzorg Haaglanden
110	George Kremer	The Kremer Collection, Amsterdam
111	Barbara Kruijsen	Museum Het Valkhof, Nijmegen
112	Cécile Kruyfhooft	Kasteel van Loppem

113	Hester Kuiper	Rijksmuseum Amsterdam
114	Bengt Kylsberg	Skoklosters Slott, Skokloster
115	Suzanne Laemers	Netherlands Institute for Art History (RKD), The Hague
116	Mara Lagerweij	Rijksmuseum Amsterdam
117	Martine Lambrechtsen	Sotheby's Amsterdam
118	Friso Lammertse	Museum Boijmans Van Beuningen, Rotterdam
119	Maud Lankester-Marcus	Netherlands Institute for Art History (RKD), The Hague
120	Michelle van Lanschot	Bonnefantenmuseum, Maastricht
121	Huigen Leeflang	Rijksmuseum Amsterdam
122	Annemie Leemans	PhD candidate, University of Kent
123	Marjolein Leesberg	The Hollstein Series
124	Milko den Leeuw	Authentication in Art, The Hague
125	Frans van der Leeuw	Authentication in Art, The Hague
126	Rieke van Leeuwen	Netherlands Institute for Art History (RKD), The Hague
127	Anne Lenders	Mauritshuis, The Hague
128	Thomas Leysen	Patron of CODART; Member of the Board of CODART and Chair of the Board of the Friends of CODART Foundation
129	Walter A. Liedtke	Metropolitan Museum of Art, New York
130	Erik P. Löffler	Netherlands Institute for Art History (RKD), The Hague
131	Anne W. Lowenthal	Independent scholar, New York, Friend of CODART
132	Ger Luijten	Fondation Custodia, Collection Frits Lugt, Paris
133	Jeroen Luyckx	Student, KU Leuven and VU University Amsterdam
134	Catalina Macovei	Romanian Academy Library, Bucharest
135	Fred G. Meijer	Netherlands Institute for Art History (RKD), The Hague
136	Debora Meijers	University of Amsterdam
137	Monica Melkert Leon	Art advisor ARToMAS
138	Norbert E. Middelkoop	Amsterdam Museum
139	Janelle Moerman	Huygensmuseum Hofwijck, Voorburg
140	Florentine Mol	Student, University of Amsterdam
141	Meta Mulder-van Donkersgoed	Freelance art historian
142	Teno Murillo Trujillo	Student, University of Amsterdam
143	Ángel M. Navarro	Universidad de Buenos Aires
144	Otto Nelemans	Art historian; Friend of CODART
145	Mirjam Neumeister	Alte Pinakothek München
146	Judith Niessen	Freelance art historian
147	Matthias Nijs	Student Kingston University London
148	Anne Oechtering	Erasmus Boekhandel, Amsterdam
149	Gert Oldenbeuving	Friend of CODART
150	Baudouin du Parc	Friend of CODART
151	Zuzana Paternostro	Museu Nacional de Belas Artes, Rio de Janeiro (former)
152	Vanessa Paumen	Groeningemuseum, Musea Brugge, Bruges
153	Peter van der Ploeg	Huygensmuseum Hofwijck, Voorburg

154	P.L. Pumplín	Royal Tropical Institute (KIT), Amsterdam
155	Carla van de Puttelaar	Netherlands Institute for Art History (RKD), The Hague
156	Dirk Raes	Erasmus Boekhandel, Amsterdam
157	Monique Rakhorst	M Ontwerp & Kunst
158	Hugo Rijpma	Independent art historian
159	Marrigje Rikken	PhD candidate, Leiden University
160	Pieter Roelofs	Rijksmuseum Amsterdam
161	Jettie Rozemond	Freelance art historian
162	Gregory Rubinstein	Sotheby's Worldwide, London
163	Marieke J. Sanders-Ten Holte	Art collector
164	Eddy Schavemaker	Art historian
165	Bert Schepers	Centrum Rubenianum, Antwerpen
166	Alisa Schieman-Simtchera	Art historian
167	Robert Schillemans	Museum Ons' Lieve Heer op Solder, Amsterdam
168	Gary Schwartz	Honorary member of CODART
169	Loekie Schwartz	Honorary member of CODART
170	Jennifer Scott	Royal Collection, London
171	Gero Seelig	Staatliches Museum Schwerin, Schwerin
172	Manfred Sellink	Musea Brugge, Bruges; Member of the Board of CODART
173	Marc Sherman	Art collector
174	Joan Sherman	Artist and art collector
175	Riki Simons	PRESS, Elsevier
176	Nicolette Sluijter-Seijffert	Museum Gouda / Het Catharina Gasthuis, Gouda (former)
177	Irina Sokolova	State Hermitage Museum, St. Petersburg
178	Paul Spies	Amsterdam Museum
179	Marieke Spliethoff	Paleis Het Loo, Apeldoorn
180	Sabine van Sprang	Royal Museums of Fine Arts of Belgium, Brussels
181	Roosmarie Staats	Rijksmuseum Amsterdam
182	Frédérique van Steekelenburg-van der Stel	Netherlands Institute for Art History (RKD), The Hague
183	Alison Stoesser	Independent art historian
184	Wolfgang Stoesser	
185	Chris Stolwijk	Netherlands Institute for Art History (RKD), The Hague
186	Ariane van Suchtelen	Mauritshuis, The Hague
187	Alexandra Suda	Art Gallery of Ontario (AGO), Toronto
188	Maximilian Suehs	Frye & Sohn Galerie, Münster
189	Willem te Slaa	Rijksmuseum Amsterdam
190	Niek te Stroete	Student Radboud University Nijmegen
191	Elsbeth van Tets	Patron of CODART
192	Laura Thiel	PhD candidate, Queen's University, Kingston, Canada
193	Emilie den Tonkelaar	Hoogsteder & Hoogsteder, The Hague
194	Anna Tummers	Frans Hals Museum, Haarlem

195	Jane Turner	Rijksmuseum Amsterdam
196	Matthias Ubl	Rijksmuseum Amsterdam
197	Christine Unsinn	PhD candidate, Freie Universität Berlin
198	Daiga Upeniece	The Art Museum Riga Bourse
199	Rob Vellekoop	Vimac Consultancy, The Hague; Patron of CODART; Member of the Board of the Friends of CODART Foundation
200	Titia Vellenga	TEFAF Group, Helvoirt; Member of the Board of the Friends of CODART Foundation
201	Alejandro Vergara	Museo Nacional del Prado, Madrid
202	Robert Verhoogt	Netherlands Ministry of Education, Culture and Science (OCW), The Hague
203	Albertine Verlinde	Sotheby's Amsterdam
204	Ingrid R. Vermeulen	VU University Amsterdam
205	Thea Vignau-Wilberg	Staatliche Graphische Sammlung München (former)
206	Christiaan Vogelaar	Museum De Lakenhal, Leiden
207	Christina de Vreeze-Cabrera	CVC Fine Art
208	Annette de Vries	Kasteel Duivenvoorde, Voorschoten
209	Francisca Vullers	Student University of Amsterdam
210	Henrietta Ward	Independent researcher
211	Diane Webb	Translator
212	Arnout Weeda	Member of the Board of CODART, The Hague
213	Wim Weijland	Rijksmuseum van Oudheden, Leiden; Member of the Board of the Friends of CODART Foundation
214	Dennis Weller	North Carolina Museum of Art, Raleigh
215	Robert M.G. Wenley	Barber Institute of Fine Arts, Birmingham
216	Elsa van Wezel	Staatliche Museen zu Berlin
217	Marthe Wijngaarden	Jan Six Fine Art, Amsterdam
218	Roselien van Wijngaarden	Museum Boijmans Van Beuningen, Rotterdam
219	Hilary Williams	British Museum, London
220	Georgina Wilsenach	Christie's London; Patron of CODART
221	Elizabeth Wyckoff	Saint Louis Art Museum (SLAM), St. Louis
222	Richard Yoast	
223	Yao-Fen You	Detroit Institute of Arts (DIA), Detroit
224	Wieteke van Zeil	PRESS De Volkskrant
225	Marianna van der Zwaag	Koninklijk Paleis, Amsterdam