

The Project Gutenberg eBook of Clara A. Swain, M.D.

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Clara A. Swain, M.D.

Author: Mrs. Robert Hoskins

Release date: November 11, 2004 [eBook #14017]

 Most recently updated: October 28, 2024

Language: English

Credits: E-text prepared by Charles Aldarondo, Keren Vergon, Andrea Ball, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK CLARA A. SWAIN, M.D. ***

The Project Gutenberg eBook, Clara A. Swain, M.D., by Mrs. Robert Hoskins

CLARA A. SWAIN, M.D.

First Medical Missionary

to the

Women of the Orient

By

MRS. ROBERT HOSKINS

1912

CONTENTS

CLARA A. SWAIN, M.D.

EARLY LIFE

CONVERSION

TEACHING IN CANANDAIGUA

TRAINING IN THE SANITARIUM

AT THE MEDICAL COLLEGE

CALL TO SERVICE IN INDIA

APPOINTMENT TO BAREILLY

THE NAWAB'S GIFT

FIRST FURLOUGH

PHYSICIAN TO THE RANI OF KHETRI

SECOND FURLOUGH

RETURN TO KHETRI

TRIP THROUGH EUROPE AND THE HOLY LAND

TO INDIA FOR THE JUBILEE

AT HOME IN CASTILE

"A GLIMPSE OF INDIA"

THE LAST YEAR OF HER LIFE

CLARA A. SWAIN, M.D.

"The frail little mother of a frail little daughter" did not live
long enough to see the fullest answer to her prayer that her
youngest born might "grow up to be a good and useful woman," for
she passed away before her daughter began her medical career, but
the prayer was not forgotten by Him who ever hears the cry of
those who call upon Him in faith.

Clara was the youngest of the ten children of John and Clarissa
Seavey Swain. She was born in Elmira, N.Y., but when she was two
years old her parents returned to their old home in Castile and
here she spent her early life.

EARLY LIFE

She was not a strong child, and being the youngest of a large
family naturally received much attention, which in after years she
concluded was not good for her. She once described herself as a
puny little thing who wanted everything she saw and thought she
ought to have it. "I had a will of my own," she said, "and my
mother found it necessary to be very firm with me at times. Once I
was very rude to her when she did not give me what I wanted, and I
shall never forget how grieved she was, how lovingly she explained
to me the necessity for controlling myself if I would be loved by
those around me." She was six years old when this naughtiness
occurred. "I promised my mother then," she said, "that I would be
a good girl, and that I would ask God not to let me be naughty
again."

She and her sister Hattie, not quite two years her elder, loved
out of doors a great deal. They were very fond of flowers and
animals, and, hand in hand, would wander up and down the street to
stop and admire the flowers in the neighboring gardens, always
mindful of their mother's injunction never to take a flower
without permission. Happy indeed were they when they could bring
home a handful of wild flowers to their mother. "God's flowers"
they called them, because they did not grow in anyone's garden.

Clara's love for animals led her to pat every dog she met, and
more than once she caught a stray cat and took it home to pet it.
A story is told that seeing a lame chicken she wrapped it in her
apron and took it home and bandaged its leg neatly, tending it
with such devotion that she soon had the happiness of seeing it
able to run about to seek its own food. The cousin who told this
story laughingly said, "She probably used splints, but of this I
am not sure."

Mrs. Swain's sister Elizabeth lived a mile out of the village,
while the home of the Swain family was within the boundary line,
and as the little red school-house was between them the children
of both families attended this school.

Clara was very fond of her Aunt Post and often went home with her
cousins, staying with them days at a time. One of these cousins,
now eighty-eight years of age, writes: "When Clara was seven years
of age she was a very pleasant child, always eager to help
someone. She lived with us, off and on, until she was twelve years
old, when we moved to Michigan. She was as much at home with us as
in her own home and we were sorry to part with her."

CONVERSION

When Clara was eight years old her sister Ann, six years her
senior, joined the Methodist Church, and this made a great
impression on her youthful mind. The consistent life of this
sister and the sweet and simple religious life of her mother gave
her many thoughtful hours, and she asked one day, "Why am I not a
Christian? I want to be good, too." Just before she was ten years
old, under the influence of a powerful sermon, she felt that she
must give herself to the Lord to be his child forever. There were
hours of darkness when she felt that she was too great a sinner to
be forgiven, but light came at last and she was happy in the
consciousness that she was an accepted child of God.

From her father's family she inherited a fund of Irish humor,
while her mother, of good old New England blood, inclined to
quietness of spirit with earnestness of purpose; and this blending
of fun and sobriety caused the young Christian much perturbation
of spirit. Conscientious in the extreme, she had many an hour of
self-questioning when she feared that, in the exuberance of
youthful merriment, she had cast a shadow on her Christian
profession and caused sorrow to the heart of her loving Master.
Then it was that the wise and tender mother helped her to see that
it was the duty of a Christian, though only a child, to be
cheerful and joyous, and that it was possible to please God in her
play hours as well as in attendance at church or Sunday school or
prayer meeting,—just to be the happy child that he meant her to
be, and to ask his help to keep her good and true.

Her school books did not satisfy her mind, and one who knew her
at that time says she frequently visited the neighbors and
borrowed books, some of which she read over and over again.

Her love for children led her, when she was about twelve years
old, to accept the proposal of the wife of the village merchant
that she assist her in the care of her baby, and the money thus
earned was used to help her with her studies.

In 1848, Clara's sister Ann went to Michigan to teach, making her
home with the Aunt Post who had been so dear to the children of
the Swain family. After two years of teaching she was married from
her aunt's home to a worthy man who still survives her. Before
Ann's marriage Clara had gone to visit this aunt and was persuaded
to stay, and eventually she took a small school near the farm and
taught for a year. "While she was teaching," wrote one of her
cousins, "my mother broke her ankle and Clara cared for her almost
a year. She was a grand nurse, even at that age, and was a great
comfort to us all; she was so bright and cheerful that we were
unwilling to have her leave us."

Her talent for nursing was called into requisition soon after her
return to Castile when the children of the Presbyterian minister,
the Rev. Mr. Hurlburt, became ill with typhoid fever and she was
called to assist in caring for them. It was an anxious time for
the nurse as well as the parents, as one child after another fell
ill. Two of the children died, and later the father succumbed to
the fatal illness. The faithful nurse remained with the distracted
widow and the remaining children can cared for them tenderly as
long as they needed her services. In an old and well-worn Bible is
this inscription in her handwriting: "This is the first Bible I
ever owned. It was presented to me by Rev. and Mrs. Hurlburt."

The sumer of 1855 found Miss Swain, then twenty-one years of age,
teaching a few private pupils in the village. One of her scholars
of that summer recently spoke of her loving interest in her pupils
and her care for their welfare. The following year she went to
live with some cousins in Pike and attend the school there.

Mr. Swain had a sister living in Canandaigua, who, knowing of
Clara's strong desire for self-improvement, invited her to come
there for a year of study in the seminary, an invitation which she
gladly accepted; and after a year of close study she obtained a
position as teacher in the primary department of one of the public
schools. "Clara was determined to get an education and make use of
it if she could," wrote one of her cousins.

TEACHING IN CANANDAIGUA

In the spring of 1859 began an acquaintance with one who was ever
after one of Miss Swain's dearest friends. Miss Martha McFarland
of Albany accepted the position of teacher in the intermediate
department of the school in which Miss Swain was teaching and they
at once became friends. As Miss Swain's aunt was soon to leave
Canandaigua, the two friends secured a pleasant boarding-place,
and for three years they walked to school together in the morning
and home again in the afternoon. Bothe were nature-lovers and many
a delightful hour they spent on their holidays and Saturday
afternoons and whenever they could find leisure for one of their
picnic outings. They were both members of the Methodist Church and
were constant in their attendance at the Sunday services and at
Sunday school as well as at the midweek prayer and class-meetings,
and were ever ready to help in all forms of church work.

Through her years of teaching Miss Swain showed the same
conscientious spirit that was evidenced in her child and school
life. "Have I done all I ought? Have I been as helpful to my
pupils as I might be?" she often asked herself. For a time she
taught a class in Sunday school, and her boys were impressed by
her consistent life. Later, one of them said, "We noticed that you
always went to prayer meeting so we thought we would go and see
what was in it." This class was a joy to her and her pleasure was
great when one and another gave himself to the Lord for service.

"Miss Swain was ready in season and out of season," said one of
her friends. "One Sunday evening when a company of us were
together having a sing, she turned to a young man near her and
bluntly asked, 'Why are you not a Christian?' Taken by surprise,
the young man had no answer ready and they both went on singing."
The Rev. Mr. Hibbard was pastor of the Methodist Church in
Canandaigua and Miss Swain and her friend very much enjoyed an
occasional visit to the parsonage, where they were always warmly
welcomed.

TRAINING IN THE SANITARIUM

Notwithstanding her love for children, Miss Swain did not find
teaching altogether a delight. The inattention of the children and
the daily routine made her feel irritable, she said, but she kept
steadily on, hoping in time to carry out a purpose which she had
in mind of some day becoming a doctor. When an opportunity offered
for her to take a position in the Castile Sanitarium under Dr.
Cordelia A. Greene, she gladly gave up teaching and entered upon a
course of training which, though sometimes irksome, proved more
congenial than her former occupation.

All the way along, her strong will had availed to overcome
obstacles, and here, during many weary hours, she comforted
herself with the thought that she was nearing the goal of her
ambition. She could not have had a more satisfactory opportunity
for the training that she needed; for though Dr. Greene exacted
thoroughness in every line of work, she was so sympathetic and so
ready to give a word of commendation and encouragement, that her
pupil could not do otherwise than accede to all the requirements
of her position. It was not long before doctor and pupil became
fast friends and the congenial companionship was a life-long
pleasure to both. "I owe much to Dr. Cordelia," she said many
times in after life.

AT THE MEDICAL COLLEGE

After three years of study and practice in the Sanitarium she
applied for admission to the Woman's Medical College in
Philadelphia, from which she was graduated in the spring of 1869.
She often spoke of the pleasure she had in lingering in the park
after class hours, on her way to her boarding-place, and of the
occasional free and intimate talks with certain of her
instructors.

She enjoyed the Sabbath services and had many opportunities of
hearing some of the celebrated preachers of the day. The Rev. Dana
Boardman seems to have been a favorite with her and she took notes
of several of his sermons. "Bishop Simpson's Christmas sermon
(1868) on Luke 2:13, 14, filled my heart with peace and good-will
to (all) men," she notes. A sermon by Dr. Willett in November,
1868, on "What do ye more than others?"—Matt. 5:47, and one by
Dr. McGowan on Mark 10:21, "One thing thou lackest," led to much
heart-searching. A short time before leaving Philadelphia she
heard Phillips Brooks preach from Malachi 4:2. "A wonderful
sermon," she termed it, and she greatly enjoyed a talk by him on
tithing, which she determined to act upon.

We have no special record of Dr. Swain's years of study in the
Woman's Medical College, but we may be sure that she improved
every opportunity to perfect herself in her chosen calling. Her
instructors were her warm friends and she corresponded with some
of them after she went to India. Dean Bodley, in one of her
letters, gave the names of nine young women in the college who
were preparing for medical missionary work, and Dr. Swain made a
note of them, saying that she must write to them before their
graduation. Two of these ladies went to India as medical
missionaries.

CALL TO SERVICE IN INDIA

The story of Dr. Swain's call to go to India has been told many
times. Mrs. D.W. Thomas, who, with her husband, had charge of the
girls' orphanage of the Methodist Mission, had long felt the need
of efficient medical aid for the women and children of India and
had been doing what she could to alleviate the sufferings of those
with whom she came in contact. She had even thought that she would
herself study medicine when she should go to America for change
and rest. In the meantime she was instructing a class of the older
girls in the orphanage in physiology and hygiene, both in English
and the vernacular, with the hope that some time they might have
regular medical training. She talked with native gentlemen and
with English officials of the great need for intelligent medical
treatment for the women and children of the country, especially
for those who live in seclusion, and of her hope that a lady
medical missionary might be sent to India. A native gentleman so
thoroughly approved of the idea that he offered to defray all the
expenses of a medical school or class if a lady physician could be
sent from America to take charge of it.

Mrs. Thomas's letter of appeal to Mrs. J.T. Gracey, a former
missionary, for her assistance in the matter, led Mrs. Gracey to
inquire at the Philadelphia Woman's Medical College if a suitable
person could be found among the graduates, who would accept a call
from the Woman's Union Missionary Society of America to go as a
medical missionary to India. Miss Clara A. Swain, M.D., was named
as one fitted by both professional acquirements and Christian
character for such a position. It required much thought and prayer
on Dr. Swain's part before she could signify her acceptance of the
call, and during the three months of delay in giving her answer
the Woman's Foreign Missionary Society of the Methodist Episcopal
Church, of which she was a member, was organized. Naturally she
preferred to go under the auspices of her own denomination, and
the Union Missionary Society gracefully and generously accepted
her decision.

Confident that she was obeying the call of God, she set about her
preparations for the long journey before her in a cheerful spirit,
answering the demurs of her friends with, "It is God's call. I
must go." She was greatly cheered when she found that Miss
Isabella Thoburn, whose brother (now Bishop Thoburn) had been some
years in India, was to be her traveling companion. They sailed
from New York November 3, 1869, and arrived in Bareilly January
20, 1870, during the annual conference of the Methodist Mission.

APPOINTMENT TO BAREILLY

The two ladies, whose previous slight acquaintance had ripened
into warmest friendship during their weeks of journeying together,
had hoped that they might be associated together in mission work,
but it was not so to be. Miss Thoburn was appointed to educational
work in Lucknow, and Dr. Swain found that she was to remain in
Bareilly. This appointment gave her the opportunity to begin her
medical work at once, for there were not only the girls'
orphanage, for which Mrs. Thomas had so long desired efficient
medical help, but scores of Christian women who could not go to
the city hospital. In addition to these, there was the class of
fourteen intelligent Christian girls that had for two years been
receiving excellent preparatory training from Mrs. Thomas, who had
fully believed that her prayer for a lady doctor would be answered
and that these girls would yet have the opportunity for the study
of medicine. Mr. and Mrs. Thomas were well acquainted with several
of the wealthy and influential natives of the city, and Mrs.
Thomas welcomed the opportunity to introduce her doctor friend to
these homes.

There was no lack of patients for the new doctor; for in addition
to her work in the orphanage and her medical class, calls to
native homes in the city became more and more frequent. At the end
of the first six weeks after her arrival in Bareilly, Dr. Swain's
note book recorded one hundred and eight patients. Her report to
the conference, after a year of such service as she had never
dreamed of, gave the number of patients prescribed for at the
mission house as twelve hundred and twenty-five, and of visits to
patients in their homes, two hundred and fifty.

The young women of the medical class were gaining practice and
experience by caring for the sick in the orphanage and the
Christian village, and sometimes accompanying Dr. Swain to visit
her city patients, and they were also becoming proficient in
compounding and dispensing medicines. This class, begun March 1,
1870, was graduated April 10, 1873, having passed an excellent
examination before two civil surgeons and an American physician,
from whom they received certificates entitling them to practice in
all ordinary diseases.

THE NAWAB'S GIFT

The need for a dispensary and hospital became daily more
imperative, and it was opportunely met in the munificent gift of
the Nawab of Rampore, who owned an estate adjoining the mission
premises in Bareilly. The Hon. Mr. Drummond, the commissioner of
the Northwest Provinces, was interested in mission work,
especially in the effort to help the women of the city and
neighboring villages through medical aid, and he agreed with the
missionaries that the Nawab's estate was just what was needed to
carry out their plans. He therefore arranged that Mr. Thomas
should go to Rampore and in a personal interview represent to the
Nawab his desire to procure a portion of his estate in Bareilly
which adjoined the mission property, for the purpose of
establishing a hospital for women.

Accordingly, on receiving an intimation that the Nawab would
receive them, on October 8, 1871, Mr. and Mrs. Thomas and Dr.
Swain set out for this momentous interview. An interesting
description of this visit is given in Mrs. Gracey's book, "Woman's
Medical Work in Foreign Lands," and in Dr. Swain's book, "A
Glimpse of India." Mr. Thomas's carefully prepared Hindustani
speech was not finished before the Nawab replied graciously, "Take
it! It is yours! I give it to you with great pleasure for such a
purpose."

Mrs. Thomas naively wrote: "We were so amazed at the readiness and
graciousness of the gift that we nearly forgot to make our salaams
and express our thanks and gratitude. The Nawab replied that there
were two great merits in this gift—one for himself and one for
Mr. Thomas, for taking so great interest in the charitable work.
Mr. Thomas then asked permission to found the first hospital for
women in India in His Highness's name, to which he replied, 'As
you think proper, so do.' So His Highness Mahomed Kallub Ali Khan,
Bahadur, Nawab of Rampore, has the honor of making the first
generous contribution toward founding the first woman's hospital
in India. His Highness again expressed the satisfaction he felt
in bestowing this gift, and said he would send his general to
Bareilly on Monday to make out the papers and put us in formal
possession of the property."

Before the party left the Nawab's dominions, the ladies were asked
to see a sick woman in the Tahsildar's house, and they found her
very ill indeed. Dr. Swain prescribed for her and for several
others who asked for medicines; then they returned to the Rest
House to get their breakfast and talk over the interview, and to
thank God for his great bounty to the mission work.

Mrs. Thomas wrote: "We were bewildered and overwhelmed to think
that the possessions which we had longed and prayed for these many
years were ours. The gift came to us so freely and in such a way
that we could take no credit to ourselves for having obtained it.
Like all God's free gifts it was given before asked for; no
persuasions or arguments of ours would have made any difference.
God saw our need and supplied it."

The estate consisted of forty acres of land, a fine old kothi or
mansion, and an extensive garden. The house needed repairs which
were soon completed and Dr. Swain and Miss Sparkes, who had been
appointed to take charge of the orphanage, moved into their new
home January 1, 1872. A part of the house was used for a
dispensary until other arrangements could be made, and then
followed busy and often weary days, borne with patience, however,
for the work was for the Master.

The much-needed and well-planned dispensary building was completed
in May, 1873, and the hospital buildings connected with it
received the first indoor patients January 1, 1874. From that time
on there was no lack of occupants for the rooms. In the published
collection of her letters, entitled "A Glimpse of India," Dr.
Swain gives a graphic picture of the buildings, their occupants
and their mode of life.

Visits to homes in the city were continued, and Dr. Swain and her
assistants were fully occupied every day. Three of the graduates
of the medical class were employed by Dr. Swain as Bible women and
gave much assistance in the religious work connected with the
hospital.

FIRST FURLOUGH

The anxiety and the responsibility of the rapidly increasing work
brought weariness of mind and body, and in March, 1876, Dr. Swain
returned to America for a much needed rest. This was extended to
the autumn of 1879 when, on September 25, she again sailed for
India, arriving in Bombay November 6. At the conference held in
Cawnpore in January, 1880, Dr. Swain received her appointment to
Bareilly and with gladness of heart took up her old work.

PHYSICIAN TO THE RANI OF KHETRI

In March, 1885, Dr. Swain received a call to a native state to
attend the wife of the Rajah, and after two weeks of successful
treatment she was formally requested to remain as physician to the
Rani and the ladies of the palace. After much thought and prayer
it seemed to her that it was the Lord's will that she should
remain and do what she could for him in this place where there
were no Christian influences; so she consented to the proposal on
condition that she and her companion be allowed to carry on the
work as Christians should. To this the Rajah agreed, and Dr. Swain
signed a contract to remain two years.

In the Blue Book, or Administration Report, of the Khetri State,
1886, the Rajah wrote: "I cannot look back with greater pleasure
or satisfaction on anything I have done than on the facilities
introduced by me for rendering medical aid to the female portion
of my subjects. It is a patent fact that the Indian woman,
secluded as she is within the four walls of the zenana, cannot
fully benefit by any system of medicine; and it was not till the
generous efforts of Lady Dufferin were turned in this direction
that the wives and daughters of the richest and most enlightened
Indians enjoyed a better position than the lowest and meanest of
their fellows. It therefore gives me genuine pleasure to bring
prominently to your notice the existence of a regular institution
in this benighted portion of India, for the treatment of females
of all classes. I have employed a very competent European lady
doctor, Miss Swain, M.D., to attend on Her Highness, the Rani
Sahiba, and, feeling it my duty to place her advice and assistance
within the reach of all my subjects, have established a regular
dispensary for women. It was opened June 1, 1885, at the expense
of the state, and a room in the palace building appropriated to it
until a more convenient and suitable one could be provided. An
allowance of Rs. 100 per mensem is fixed for medicines, and is
found for the present to be sufficient. The average daily
attendance at the dispensary is five."

Under Section 12, Schools, this report is given:—"I am glad to
say that the people of my state are beginning to evince greater
interest in the education of their children than they have done
before. The greatest desire of Her Highness, the Rani Sahiba, was
that I should make suitable provision for the education of girls.
I, accordingly, engaged a competent European lady, Miss P.E.
Pannell, as mistress, and the Khetri Girls' School was opened by
Her Highness in April, 1885, in the teeth of opposition from the
orthodox portion of the community. As was expected, at first every
effort to teach these girls was frowned upon and considered absurd
by their relatives and friends. This feeling, however, gradually
gave place to trust and confidence, and the school is now showing
some return for all the time and patience spent upon it. The
number of pupils on the roll is twenty, of which three have gone
to their susval (husband's home) and three attend only
occasionally. The average attendance of fourteen girls has,
however, been regular. Great pains has been taken to teach
truthfulness, honesty and love for one another. Instruction is
also given in needlework of various kinds, and other things, the
knowledge of which is necessary for good housekeeping. The
improvement made by some of the girls in this direction may at
once be noticed by a change in the manner of doing nicely the
little things which go to make up their lives. The school owes its
existence to the care of Her Highness, who is much interested in
it."

In addition to her school, Miss Pannell was engaged to teach the
Rani and some of the court ladies. Dr. Swain and Miss Pannell were
the only Christians in the state, but their little Sunday service
conducted for their servants gained attention, and others asked to
be allowed to attend, some becoming so much interested that they
procured Bibles and Testaments that they might read the "wonderful
words" themselves. A supply of tracts and portions of Scripture
was always on hand, to distribute whenever and wherever the ladies
felt they would be appreciated.

SECOND FURLOUGH

The serious illness of one of Dr. Swain's sisters decided her to
return to America, and she left Khetri in March, 1888, having
spent nearly three years in "seed sowing" as she called it. Her
own health, too, demanded a change, and in company with a most
congenial missionary friend she turned her face toward the
homeland. She returned to India in company with the same congenial
friend, in time to attend the North India Conference before going
to her Khetri home, Miss Pannell again accompanying her.

RETURN TO KHETRI

The isolation of their life in Khetri had been at times a great
trial to both Dr. Swain and Miss Pannell, but they felt that they
were where God wanted them to be and bore their privations
bravely. However, at this time Dr. Swain wrote: "After eighteen
months of the religious life of America and the many precious
privileges enjoyed there, it seems harder to settle down to the
life here. I miss the church services much more than I did when I
was here before." At another time she wrote: "I have sometimes
felt tempted to give up my work here, but then the thought comes
to me that I can do more by remaining here, and paying the salary
of a native preacher to do what I should never be able to do."

A second princess had been born during Dr. Swain's absence from
Khetri. This occasioned close attendance at the palace, as the
baby was delicate, and Dr. Swain had an opportunity for Bible
study with the Rani who enjoyed nothing more than an hour of daily
study of the Scriptures. The older princess, too, was ready with a
new Bible verse every day, and a Sunday service was held in the
Rani's apartments, at which the women of the court and their
attendants were present. The Sunday Bible class at the home was
not neglected; it increased in interest and numbers, some of the
more intelligent of the Rajah's staff occasionally joining the
company and listening with interest to the hymns and the reading
of the Scriptures.

The birth of the prince and heir in January, 1893, was a time of
great rejoicing and much ceremony. Offerings were made to the
deities day after day, the poor were fed and presents given to the
Brahmans. The Rani acknowledged her thankfulness to God by a
donation, in the name of her little son, to Christian work, asking
that the money be used to support an orphan in the mission to
which Dr. Swain belonged.

TRIP THROUGH EUROPE AND THE HOLY LAND

Dr. Swain's engagement with the Khetri state expired in October,
1895, and in March, 1896, she left India, as she supposed,
forever. "Mother Ninde" and her traveling companion, Miss Baucus,
from Japan, were among the missionary party of eleven, some of
whom were anticipating a trip to the Holy Land. In company with
Miss Baucus, Dr. Swain visited Jerusalem, where they were joined
by Miss Dickinson of Utica, N.Y., and the three traveled together
from April 1, 1896 to July 4, when they sailed for America. They
had visited the places of interest in and around Jerusalem,
Bethany, Bethlehem, on to Beirut, Damascus, Baalbek, Nazareth,
Tiberias and the Sea of Galilee, a tour much enjoyed by them all.

At Jerusalem they met a company of Americans, and arranged to
accompany them to Constantinople. On the way they stopped at
Smyrna and made a hurried trip to Ephesus, arriving in
Constantinople May 20. There they remained six days and then
sailed for Athens. On June 2 they began their European tour,
sailing on an Italian steamer to Brindisi, where they parted with
their American friends. The three then visited Venice, Munich,
Dresden, Cologne and Paris, reaching London June 27, and remaining
there till July 4, when they sailed for New York.

"No more sea for me!" was Dr. Swain's reply when asked if she were
not tired of travel. "I took many rest days while the others were
sight-seeing, and now I hope to have a good long rest here at the
Castile Sanitarium."

TO INDIA FOR THE JUBILEE

But to the great surprise of many of her friends, and
notwithstanding the remonstrances of some who feared she would not
live to return to America, she determined to go to India to attend
the Jubilee of the Methodist Mission, founded by the Rev. William
Butler in 1856. In company with some missionaries under
appointment to India she sailed from New York, November 6, 1906,
just thirty-seven years from the time that she started out on her
untried career. She spent eighteen months among old friends and
old scenes in India, rejoicing in the great advance in numbers,
intelligence and spirituality of the native Christians, and had
the great pleasure of meeting again the young prince of Khetri and
his sisters—now orphans—and of hearing from them of their
mother's last days and of her continued love for the Bible, to
which she had given so much attention while Dr. Swain was with
her.

AT HOME IN CASTILE

Once more she turned toward the home land, arriving in Castile,
N.Y., in April, 1908, where she was joined by the friend of her
early missionary days in India.

Dr. Cordelia Greene, who established the Sanitarium, was succeeded
by her niece, Dr. Mary T. Greene, who arranged that the two
friends should occupy rooms in her lovely cottage, Brookside,
opposite the Sanitarium grounds, where for nearly three years they
enjoyed the comforts of a home and of congenial society. Though
living outside the institution they took their meals with the
Sanitarium family and took part in the daily morning prayer
service in the helpers' sitting-room and the after-supper service
for patients and guests in the large parlors, enjoying to the
full the spiritual atmosphere of the place.

There were quiet hours of delightful study in the Book which each
had made the guide of her life; social afternoons with friends
from different parts of the country and from over the seas who
were taking a rest-time in the lovely village; and pleasant
evenings before the cheerful grate fire in Dr. Swain's room. These
were made more heartsome one autumn because of the presence of a
much-esteemed missionary friend, Miss Knowles, from India, and of
Miss McFarland, Dr. Swain's dear friend of Canandaigua days, who
had come to spend a little time with the one whose companionship
had always been a pleasure, and whose correspondence during her
absence from America had been a delight.

"A GLIMPSE OF INDIA"

Relatives and friends of Dr. Swain had carefully preserved many of
her letters; and Dr. Greene, who had long desired that these
letters should be published, conceived that the favorable time had
come and urged the immediate preparation of the work. The letters
were read, extracts made, compiled and edited; and in the summer
of 1909 "A Glimpse of India" was given to the public. This
furnished a most interesting record of the busy life of the first
medical missionary to the women of the orient. As long as Dr.
Swain was able, she attended the Sunday morning service and the
Thursday evening prayer meeting, as well as the meetings of the
missionary and the Ladies' Aid societies of the church. When she
was no longer equal to the walk to church, she and her friend had
regular Sunday morning service in their room with hymns, Scripture
reading, prayer and a sermon, and were often present in spirit at
the midweek prayer meeting, though their prayers and praises were
uttered in their room.

THE LAST YEAR OF HER LIFE

The last year of Dr. Swain's life was spent in much weakness at
times, occasioned by an attack of grippe which would not be
overcome, but it was not until the first week in December that she
felt that she could not hope to get stronger. When confined to her
bed she kept her Testament and Psalms near her, and though seldom
able to read more than a verse she enjoyed the daily morning Bible
reading and prayer with her friend.

Loving attendance and the best medical care were given her but
nought availed, and early Christmas morning, while sleeping, she
passed from earth to her Father's home above. She was laid to
rest in the beautiful cemetery at Castile, December 28, 1910.

The prayer of the "frail little mother of a frail little daughter"
was fully answered in this good and useful life.

*** END OF THE PROJECT GUTENBERG EBOOK CLARA A. SWAIN, M.D. ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

Table of Contents

		CLARA A. SWAIN, M.D.

	First Medical Missionary to the Women of the Orient

	MRS. ROBERT HOSKINS

		1912

	

	CONTENTS

	CLARA A. SWAIN, M.D.

		EARLY LIFE

		CONVERSION

		TEACHING IN CANANDAIGUA

		TRAINING IN THE SANITARIUM

		AT THE MEDICAL COLLEGE

		CALL TO SERVICE IN INDIA

		APPOINTMENT TO BAREILLY

		THE NAWAB'S GIFT

		FIRST FURLOUGH

		PHYSICIAN TO THE RANI OF KHETRI

		SECOND FURLOUGH

		RETURN TO KHETRI

		TRIP THROUGH EUROPE AND THE HOLY LAND

		TO INDIA FOR THE JUBILEE

		AT HOME IN CASTILE

		"A GLIMPSE OF INDIA"

		THE LAST YEAR OF HER LIFE

	

	THE FULL PROJECT GUTENBERG LICENSE

OEBPS/Images/cover00033.jpeg
Clara A. Swain, M.D.

Mrs. Robert Hoskins

‘A
N/ wl

