Solnit 1

National Committee for India’s Freedom

The National Committee for India’s Freedom held its first meeting on October 25, 1943 in Washington, DC, “under the auspices of the India League of America.”
 After an introduction by J.J. Singh, the Committee’s new chairman, Dr. Syud Hussain addressed the gathering emphasizing the strategic importance of forming a new organization composed entirely of Indian nationals in Washington, DC, the heart of American politics: “India has not been nationally represented here.”
 Hussain did not clarify if he was referring to Washington, DC specifically, or the United States in its entirety. This ambiguity gained significance following a notice that appeared in the May issue of India Today: “recently the connection between the League and the National Committee has by mutual consent been severed, and the National Committee has been reorganized. It now includes about 40 representative and influential Indians.”
 Three months previously, the India League had amicably announced that its sister organization had opened its new offices on Vermont Ave in Washington, and now the two organizations were no longer affiliated.

In June, Dr. Anup Singh, one of the founding members of the India League, resigned from his position as the editor of India Today to devote his energy to his new position as secretary of the National Committee.
 As a leading officer of the League, Anup Singh was well aware of J.J. Singh’s efforts to persuade the vocal civil rights activist Walter White to join the League. On June 15, eight days before White informed the India League of his intentions to join its National Advisory Board, Anup Singh attempted to swoop in and convince White to join the National Commission instead. Anup Singh employed the same tactics as his former colleague J.J. Singh, by appealing to White’s “liberal stand on all vital issues of the day,” and enclosing an information pamphlet describing the National Committee for India’s Freedom. Like the India League, Singh presented the Committee’s belief that “India is the crux of the colonial problem,” the problem of freedom in the new world order. The enclosed packet, however, emphasized the key difference between the India League and the National Committee—the Committee was organized and composed solely of Indians who currently resided in the United States.
 The first issue of Voice of India clearly stated that only Indians were qualified to interpret the complexities of the India situation to America, declaring: “VOICE OF INDIA is a new idea, for it is a magazine on India edited by Indians—each one an authority exceptionally qualified by birth, training and experience.”
 Although the new organization directly challenged the credibility of J.J. Singh’s assimilationist methods of recruiting prominent American liberals to join the India League, in the second issue of Voice of India, the president of the India League was quoted as diplomatically congratulating the publication on its “excellent issue.”
 The two organizations would never publically denounce one another.
� India Today 4, no. 8 (November 1943): 3.

� “National Committee for India’s Freedom,” Voice of India (September 1944): 3.

� “National Committee for India’s Freedom,” India Today 5, no. 2 (May 1944): 3.

� “National Committee for India’s Freedom,” India Today 4, no. 11 (February 1944): 4.

� “An Appreciation,” India Today 5, no. 3 (June 1944): 2.

� Anup Singh to Walter White, June 15, 1944, Papers of the NAACP, Reel 9.

� “Dear Readers,” Voice of India (September 1944): 16.

� “Letters to the Editor,” Voice of India (October 1944): 31.

