

N E T H E R L A N D S

Correspondent: Wilja van Os
* - Item added or corrected by correspondent, April 1999
*(date) - Item added by editor
Unmarked items are from the 1992 edition

Institutions

Centrum voor Nieuwe Dans Ontwikkeling (CNDO) (Centre for New Dance Development). College of the Arts Arnhem, Video Centre
Nijhoffstraat 42, NL-6821 BM Arnhem - Tel. (+85) 53.56.42
Artistic Director: Mary Fulkerson

*(10.00) Nederlands Audiovisueel Archief
Postbus 1060, NL-1200 BB Hilversum
Address for visitors: Mediapark, Sumatralaan 45, Hilversum
Tel. (+35) 677-5980, Fax 677-3307
Contact person: Birgit Hoomans

* Theater Unstituut Nederland (TIN) .(Library, videos, archives)
Herengracht 168, Postbus/P.O.Box 19304
NL-1000 GH Amsterdam - Tel. (+20) 551-3300, Fax 551-3313
Librarians: Arjan Bokelmann, Onno F. Stokvis and Maartje Wildeman
* (10.00) Resp. for film: Anja Krans - E-mail: anjak@tin.nl
Publicat

ions: Notes, monthly on theatre dance and mime; Dansjaarbok, documentation on dance; Made in Holland, promotion magazine;.Theatre and Dance from the Netherlands, a quarterly

* SNDO (School for New Dance Development)
NL-1053 WP Amsterdam - Tel. (+20) 833.114, Fax 612.87.78

Vereniging voor Dans Onderzoek (VDO) (Netherlands Society for Dance Research)
P.O.Box 17152, NL-1001 JD Amsterdam - Tel. (+20) 627.39.85

Periodicals

* Dans, periodical for amateur dance (8/year))
Publ. by Landelijk Centrum voor Amateurdans
Oudegracht 25, NL-3511 AB Utrecht
Editors: Postbus 452, NL-3500 AL Utrecht
Tel. (+30) 233.42.55, Fax 233.27.21
E-mail: dans-Jca@knoware.nl

Danskrant

* Theatermaker, monthly on theatre dance and mime
Editors: Herengracht 168-174, NL-1016 BP Amsterdam
Tel. (+20) 624.90.57, Fax 421.82.50 E-mail: theaterm@euronet.nl
Theatre and Dance from the Netherlands

Individuals

Therese Boshoven, Ph.D. (dancing masters in Renaissance Italy)
Barnsteenstraat 3, NL-6534 WG Nijmegen
Office: Dansakademie Weverstraat 40, NL-6811 EM Arnhem

István Hezso, critic
P.B. 1995, NL-1006 BZ Amsterdam - Tel. (+20) 679-36-42

Kate King (van Manen. Gender issues in dance. Early British ballet)
Hammarskjoldlaan 609, NL-2286 HR Rijswijk
Tel. (+703) 96-14-23

Onno F. Stokvis, secretary VDO (which see)

Wilja van Os, modern theatre dance
Fontys Hogeschool Dance Academy
P.Box 90907, NL-5000 GJ Tilburg
Tel. (+13)539.49.99, Fax 535.81.18
E-mail: w.vanos@fontys.nl

Nancy de Wilde, teacher (history, spec. Amsterdam)
Van Asch Van Wyckskade 28-A, NL-3512 VS Utrecht
Office: Rotterdamse Dansakademie, Tandwielstraat 1, NL 3086 AV Rotterdam and Theaterschool Amsterdam, Vendelstraat 2, NL-1012 XX Amsterdam

Budapest, February 1992 and April 1999

