THE DANVILLE GRANGE
November 4, 2003
Danville Grange #187, or more officially the Order of Patrons of Husbandry, has been a mainstay of Danville for 111 years now. For the first sixty years, give or take a decade or two, it could be said it was the focal point of much of the social life that existed in our small rural town. The annual fall fairs and picnics were anticipated with relish. The square dances, talent shows, whist parties, quilting bees, and such were high on a social calendar that hadn't yet been tainted by radio, television, or even telephones. In the era of clubs and fraternal lodges the Grange was a centerpiece of the culture of Danville. 

Founded shortly after the Civil War by Oliver H. Kelley from Minnesota, and six others, the national mission of the Order of Patrons of Husbandry was to help heal the wounds caused by the rift of the Civil War, particularly among rural people, promote and enhance the farming profession, and generally improve the life of rural folks. The objective was to encourage farmers and rural people to join together in this new organization in numbers large enough that would get the attention of lawmakers and organizations that were in positions to improve their lot and alleviate difficult conditions. One of the first successful challenges was to build up enough clout to take on the railroad monopolies to obtain consistent and fair shipping rates that often could make or break an individual farmer. Another was to pressure Congress into creating the Rural Free Delivery system through the Post Office. This followed with the creation of rural electrification programs and others that brought some of the creature comforts city folk enjoyed to the country. 

Along with government lobbying and collective bargaining came educational, social and cultural benefits. For countless numbers the Grange offered opportunities, not only for business but social gatherings as well, providing wholesome diversions for the whole family from the often times lonely drudgery of farm life that otherwise would never have been available. The Grange became a way of life for millions. 

Over the years the organization grew, reaching its peak in the 1940's. Sadly that trend has not continued. Most of the pressing problems unique to farming and rural life in the past century have gradually been solved or alleviated. Modem means of communication have narrowed the distances. Most significantly, the numbers of family farms have decreased steadily, and rural communities as we knew them have become fewer and fewer. Reacting to these changes the mission of the Grange was modified over the years to focus more and more on education and community service. 

Danville Grange #187 has been at the forefront of many of the Town's worthy causes. They donated time and money to help restore the Little Red Schoolhouse on Main Street, and have been prominent in many efforts promoted by the Fire Association. When Bernie Rummery's chicken barn blew down, Grange members were there to help him rebuild it. Currently, members work on quilts that are donated to ABC Quilts in Northwood that ultimately go to comfort AIDS babies. They also sponsor the Dictionary Project, a program where a dictionary is given as a gift to each third grade school student as an effort to foster reading skills at the outset of a child's curiosity to learn words. They contribute to local food pantries, give food certificates to the needy, and donate toys to rescue squads to give to children who are involved in accidents. One year when the DAR was unable to place flags on graves for Memorial Day, the Grange did it for them. Obviously, the organization founded on solid principles of helping people and making life easier for farm folk, may have modified and extended somewhat the recipients of their good deeds, but still holds true to the principles of kindness and goodwill. 

Membership in Granges all over the country has been dwindling. Granges in Fremont, Salem, Atkinson and Newton have merged over the past few years into the once strong Danville Grange, but still there are only a handful of current members. Will this grand old institution continue, both on the local basis and nationally, or will it fade into oblivion as yet another relic of the past? John and Marjorie Burnett of Danville hope it will continue. They, along with a few others, have been staunch supporters of the Grange for decades. You might say they are the heart and soul of #187. John has been Master since 1963. The second Tuesday evening of each month they go to the Fire Association Hall hoping there will be the required number of seven people in order to conduct a meeting. Their memories and ties to this noble organization are strong and will not be relinquished easily.
