Excerpt from: New England (2012, October 26). Wikipedia, The Free Encyclopedia.

Retrieved October 29, 2012, from http://en.wikipedia.org/wiki/New_England

Social activities and music
In much of rural New England, particularly Maine, Acadian and Québécois culture are included in music and dance. Contra dancing and country square dancing are popular throughout New England, usually backed by live Irish, Acadian, or other folk music.

Opera houses and theaters, like the Vergennes Opera House in Vergennes, Vermont, are popular in New England towns.

Traditional knitting, quilting and rug hooking circles in rural New England have become less common; church, sports, and town government are more typical social activities. These traditional gatherings are often hosted in individual homes or civic centers; larger groups regularly assemble at special-purpose ice cream parlors that dot the countryside. New England leads the U.S. in ice cream consumption per capita.[152]

 HYPERLINK "http://en.wikipedia.org/wiki/New_England" \l "cite_note-152#cite_note-152" [153]
In the U.S., candlepin bowling is essentially confined to New England, where it was invented in the 19th century.[154]
New England was for some time an important center of American classical music. The Second New England School was instrumental in reinvigorating the tradition in the U.S. Prominent modernist composers also come from the region, including Charles Ives and John Adams. Boston is the site of the New England Conservatory and the Boston Symphony Orchestra.

In rock music, the region has produced bands as different as Aerosmith, Phish, the Pixies, and Boston. Dick Dale, a Quincy, Massachusetts native, helped popularize surf rock. The region is also home to prominent hardcore and punk scenes.

Create a separate link NewEngland
Language of the Land: Excerpts of writers writing Create a separate link http://www.loc.gov/exhibits/land/landnort.html

