What Were Town Pounds?
August 1, 2000
Many people drive by unusual stone structures like these as they meander through main streets of old towns that dot the New England countryside. These structures tend to spark curiosity and imagination, especially when they are marked in some way with a date or sign indicating historical significance. Some wonder if they are the ruins of an outbuilding or the foundation of an old home. Unless one digs deeply into New England history, however, the purpose and significance of “the Town Pound” can remain a mystery.

These structures were used to temporarily hold farm animals and livestock. English settlers probably brought the idea for “pounds” to our country, although they have been around since medieval times. The term “pound” is of Saxon origin meaning an enclosure. Numerous examples of pounds still survive in the United States and England today. The main component of an animal pound is its enclosing wall. Most were constructed with four-sides, but some were circular. There is usually a single entrance, sometimes with stone jambs, wooden gateposts or brick pillars. Only a few of these structures had a roof. Local material was used to build them, which explains the stone construction that is so similar to stone walls found throughout New England.

At times these structures were used to confine straying or illegally pastured stock. Some towns allowed rounding up of legally kept animals from common grazing areas at certain times of the year so the animals could be inspected, counted and marked and also so grazing areas could be maintained. At one time livestock and farm animals were inventoried by towns as residents’ property. Evidence of this can be found in numerous old Danville town record books. In some communities livestock and farm animals were seized and kept in the pound as “property” to ensure or enforce payment of a debt.

Danville’s “Town Pound” is located at 371 Main Street (Route 111A), near Danville’s Middle District Red Schoolhouse and not far from the Center Cemetery. Its walls are made of stones piled one on top of another. Some of the stones are quite large. A white gate bearing the year “1802” graces its entrance. The structure is not much larger than a garden plot and is quite close to the roadway. It has no roof and its floor is nothing more than the bare ground. The town voted by warrant article in 1802 to erect the pound to constrain stray animals until their owners claimed them. The owner was then required to pay a fine to the town. Today it serves as a reminder to all who pass of a different way of life in a different time—and one more chapter in Danville’s history.
