 I was aware that Ann Scott had a special place in Mormon history as the "protector of the manuscript of the Inspired Translation of the Bible." However, I only recently learned that she was briefly a Strangite, died a member of the Reorganized Church, and is buried in a small cemetery three miles from my home at Burlington, Wisconsin.
 Ann was born in Armagh, Ireland, on 28 February 1805 and was the eldest of eight children born to Jacob and Mary Scott. The Scotts settled near Ontario, Canada in 1819. They were baptized in the spring of 1837 as the result of the missionary labors of Isaac Russell and John P. Green, with the probable exception of Jacob Scott, Jr., who may have been a member of the church and an elder as early as 1831. Ann later recounted miraculous spiritual events which accompanied their conversion.
 The family arrived at Far West in September 1838. Her sister Sarah was married to James Mulholland who became a scribe of Joseph Smith. In turn, Mulholland had possession of important Church records while Smith was in the custody of the Missourians. Ann protected the manuscript of the Inspired Translation, the revelation on the civil war and other unnamed documents by hiding them beneath her clothing. Ann left Far West in May 1840 and settled five miles above Nauvoo. In the Nauvoo area, Mulholland died in 1839, her mother died in 1841, her brother Jacob died in 1842, and her father died in 1845. Ann married Charles Davis, a Mormon who was born in Canada in 1819, in Nauvoo in October 1845.

Jacob Scott,21 who had come from Canada, only to lose a small fortune in Missouri, and who was originally a schoolmaster from Belfast, Ireland, wrote to his daughter in Canada in script as clear cut as the finest engraving and told her about Nauvoo:

Nauvoo, March 17, 1843. We had a long and cold winter, pretty good sleighing for nearly four months. Isaac works occasionally at the cabinet and carpenter business; such as tables, panel doors, window sash, frame sleighs, etc. Great preparations are made and making to prosecute with ardour the temple and the Nauvoo House this spring and ensuing summer. . . . The legislature of Illinois have granted the privilege to the citizens of Nauvoo to make a canal through the city for mercantile and machinery purposes. There are two steam grist and sawmills and one water mill, one iron foundry, one pottery, quite a number of stores (I do not know how many), cabinetmakers, shoemakers, masons, tailors, silk weavers, cotton ditto, white smith, black ditto, doctors, lawyers, bricklayers, brickmakers, tinsmiths, watchmakers, barbers, bakers, stonecutters, laborers, etc. I think there are more than one hundred handsome brick houses in Nauvoo now--... we planted last spring some corn, potatoes, and garden vegetables, all of which did remarkably well, turnips also very good. We sowed fall wheat last fall which looks very promising. The boys have taken quite a number of saw logs to mill this winter. I intend building another dwelling house. Land is rising in price about Nauvoo, fourfold (the Saints are gathering in so fast from different States and Europe). Provisions here are very cheap, corn as low as twelve and one-half cents a bushel, potatoes twelve cents, wheat from twenty-five to thirty-five cents per bushel, flour two dollars a barrel, pork twenty-five cents per hundred pounds, bacon two dollars per hundred pounds, best hams three cents per pound, all other eatables in proportion. Perhaps there is not any city on this globe improving as fast as Nauvoo. It is supposed there are at present ten to twelve thousand inhabitants in the city alone, and the country around it and Montrose is swarming with the Saints. The church has now rest on every hand and increasing in numbers daily. It is supposed there are at present two thousand from England, Scotland, Wales, and the Isle of Man, waiting between New Orleans and this place until navigation opens, and two thousand more are expected out next spring and summer from the same places.22
21 Scott, see pages 115-116: Born in Armagh, Ireland. Father of Ann Davis formerly of Lyons, Wisconsin; I.F. Scott, formerly of Randallville, Columbia County, Wisconsin, and Mary Warnock, formerly of Farmington, Iowa. He was baptized March 22, 1837, in Churchville, Ontario, by Isaac Russell and died in Nauvoo, January 2, 1845. His descendants are in the church today.

Isaac Scott

His father was Jacob Scott, who was mentioned in D&C 52:28, and who was ordained a high priest by Joseph Smith in Kirtland, 1831. Isaac Scott was baptized, 1837; lived in Far West, Missouri, 1839; and lived in Nauvoo, 1844. Signed recommendation of Strang as prophet, seer, revelator, and translator, 1846. Ordained a high priest and member of the high council in Voree by James Strang, 1846.

6 And again, let my servants Edward Partridge and Martin Harris take their journey with my servants Sidney Rigdon and Joseph Smith, Jr. Let my servants David Whitmer and Harvey Whitlock also take their journey, and preach by the way, unto this same land. Let my servants Parley P. Pratt and Orson Pratt take their journey, and preach by the way, even unto this same land. And let my servants Solomon Hancock and Simeon Carter also take their journey unto this same land, and preach by the way. Let my servants Edson Fuller and Jacob Scott also take their journey. Let my servants Levi Hancock and Zebedee Coltrin also take their journey. Let my servants Reynolds Cahoon and Samuel H. Smith also take their journey. Let my servants Wheeler Baldwin and William Carter also take their journey.
17. Jacob Scott, baptized and ordained elder before June 1831. Ordained high priest June 3, 1831. Appointed by revelation to travel to Jackson County, Missouri, with Edson Fuller June 6, 1831; apparently did not go. Left Church 1831. Positive identification cannot be made, but this Jacob Scott was not the man who join the Church in Upper Canada and is mentioned in MA (May 1837) p. 511. [RJS, 81]

Jacob Scott, a convert from Canada, described the conditions in Nauvoo during the Durfee’s first winter there:

We had a long and cold winter, pretty good sleighing for months. Great preparations are made, and making to prosecute with ardour the temple and Nauvoo House. Land prices in Nauvoo are rising fourfold (for the saints are gathering so fast from different states, and Europe.) Provisions are very cheap. The city, and the country around it is swarming with the saints (qtd by Kevin Durfee, p. 6).

At a conference held at Far West by the Twelve, High Priests, Elders, and Priests, on the 26th day of April, 1839, the following resolution was adopted.

Resolved: That the following persons be no more fellowshiped in the Church of Jesus Christ of Latter-day Saints, but excommunicated from the same, viz.; Isaac Russell, Mary Russell, John Goodson and wife, Jacob Scott, Sen., and wife, Isaac Scott, Jacob Scott, Jun., Ann Scott, Sister Walton, Robert Walton, Sister Cavanaugh, Ann Wanlass, William Dawson, Jun., and wife, William Dawson, Sen., and wife, George Nelson, Joseph Nelson and wife and mother, William Warnock and wife, Jonathan Maynard, Nelson Maynard, George Miller, John Grigg and wife, Luman Gibbs, Simeon Gardner, and Freeborn Gardner.
	[image: image1.png]

Mormon Pioneer Overland Travel, 1847–1868

	[image: image2.png]

	[image: image3.png]

	Scott, John

	Birth Date:
	6 May 1811

	Death Date:
	16 Dec. 1876

	Gender:
	Male

	Age:
	37

	Company:
	Heber C. Kimball Company (1848)
[image: image4.png]

Mormon Pioneer Overland Travel, 1847–1868
[image: image5.png]

1848 Heber C. Kimball Company

Departure: 7 June 1848
Arrival in Salt Lake Valley: 24 September 1848

Company Information:
662 individuals were in the company when it began its journey from the outfitting post at Winter Quarters, Nebraska.

[image: image6.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3155,00.html" Scott, Elizabeth Ann (1) [image: image7.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3156,00.html" Scott, Elizabeth Menery (32) [image: image8.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3157,00.html" Scott, Ephraim (5) [image: image9.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3158,00.html" Scott, Hyrum (1) [image: image10.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3159,00.html" Scott, Isaac (11) [image: image11.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3160,00.html" Scott, John (37) [image: image12.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3161,00.html" Scott, John William (3) [image: image13.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3162,00.html" Scott, Joseph (1) [image: image14.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3163,00.html" Scott, Louisa (8) [image: image15.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3164,00.html" Scott, Mary Pugh (26) [image: image16.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3165,00.html" Scott, Matilda (9) [image: image17.png]

 HYPERLINK "http://www.lds.org/churchhistory/library/pioneerdetails/0,15791,4018-1-3166,00.html" Scott, Sarah Ann Willis (23)

	Pioneer Information:

	Captain of Ten; although John Scott is listed as Captain of Ten in Willard Richards Co. in Journal History, Supp. after 31 Dec 1848, p. 20, his wife, Mary, wrote in her "life story" that they were in the Kimball company

	Sources:

	Scott, Mary Pugh, ["Life Story of Mary Pugh Scott,"], in Carol Cornwall Madsen, Journey to Zion: Voices from the Mormon Trail [1997], 399-402.
	
	Source Locations

	[image: image18.png]

Available at the following institutions:
Brigham Young University, Harold B. Lee Library, Provo, Utah

Church History Library, Salt Lake City, Utah

University of Utah, J. Willard Marriott Library, Salt Lake City, Utah

Utah State University, Merrill Library, Logan, Utah

[image: image19.png]

[image: image20.png]

[image: image21.png]

	
	

"Nearly All the Church have been Baptized again, for the Remission of their Sins, since they joined the Church, I have also, by the hands of Br. Joseph (as he himself has been,)" (Jacob Scott to Mary Scott Warnock, 28 February 1843.)

John Scott [Parents] was born on 6 May 1811 in Armagh, Armagh, Ireland and was christened in Tran Falger, , Upper Canada. He died on 16 Dec 1876 in Millville, Cache, UT and was buried on 18 Dec 1876 in Salt Lake Cem., Salt Lake City, Salt Lake, Utah. John married Elizabeth MENEREY on 15 Apr 1836 in Trafalgar, Halton, Ontario, Canada.

Other marriages:

PUGH (PEW), Mary
PUGH, Mary
YEATES, Esther
KELLER, Roxey Angeline
KELLER, Angelina
WILLIS, Sarah Ann

Elizabeth MENEREY married John Scott on 15 Apr 1836 in Trafalgar, Halton, Ontario, Canada.

Churchville, April 24, 1837.
At a conference held in the above place, the following official members being present: Elders P. P. Pratt, J. Taylor, J. Russell; John Snider, Priest; Joseph Fielding, Teacher. Eld Pratt was called to preside, and the following persons were ordained: Wm. Law to the office of an elder, Theodore Turley, priest and Jacob Scott, teacher.
