Solnit 1

Chronology

Cited in narrative
1939
September 3: Great Britain and France declare war on Germany

September 5: U.S. declares neutrality

September 11: Roosevelt first writes Churchill

November 4: Congress passes 1939 Neutrality Act

1940
May 10: Churchill becomes prime minister; Germany invades France

June 28: Congress passes National Defense Act

September 4: America-First Committee founded

September 16: Burke-Wadsworth Act: first peacetime draft in American history

September 27: Germany, Italy, Japan sign Tripartite Pact

November 5: Roosevelt reelected for third term

1941
March 11: Lend-lease becomes law

July 12: Anglo-Soviet mutual assistance agreement signed

August issue, India Today:

· “Indian Agent General for U.S.A.”: describes the appointment of Sir Girja Shankar Bajpai as Indian General Agent to Washington as showing progress—but he’s still a representative of the British Government of India and not the people of India (1)

· “As We See It”: Poetic introduction of the Atlantic Charter: “On high seas they met, Roosevelt and Churchill, two leaders of two great people, to discuss high politics,” reflecting their later statement about the historical importance of the document: “We are certain that against the background of Roosevelt’s earlier declaration of ‘four freedoms’ this joint pronouncement assumes an historical significance.” [Lofty language reflects the question: “will the lofty ideals embodied in the declaration be realized?”]: “In friendly quarters it is being hailed as the magna charta of freedom for mankind” (4). [referencing founding document in constitution-based law]
August 9-12: Atlantic Conference aboard USS Augusta and the British battleship Prince of Wales off the coast of Newfoundland
The Americans present included Roosevelt’s military chiefs, undersecretary of State Sumner Welles, W. Averell Harriman and Harry Hopkins (Loewenheim, 153)

Loewenheim categorizes the American position as “ill prepared for specific discussions and concrete decisions. The editors describe the Atlantic Charter as a document based on the principles of Wilson’s Fourteen Points and Roosevelt’s Four Freedoms speech. Sir Alexander Cadogan, the British Permanent Undersecretary of State for Foreign Affairs, drafted the Charter. Though the Charter was not an official treaty, historian Robert Sherwood described its effect as “cosmic and historic,” that popped up, “like a copper penny throughout the war—alternately embarrassing and pleasing its designers” (qtd on pg.155).
Sunday August 10: “tonight, the sizing-up was over. The two giants were ready to challenge each other” (Elliot Roosevelt, 294); Elliot notes that this was the first time the two men met as leaders of their respective countries.

““It is along in here somewhere than there is likely to be some disagreement between you, Winston, and me…. If we are to arrive at a stable peace, it must involve the development of backward countries, backward people. How can this be done? It can’t be done obviously by eighteenth-century methods [implying that British colonialism is backward]…. Twentieth-century methods involve bringing industry to these colonies. Twentieth-century methods include increasing the wealth of a people by increasing their standard of living, by educating them…’ The Prime Minister was turning red. ‘You mentioned India?’ ‘Yes. I can’t believe that we can fight a war against Fascist slavery and at the same time not work to free people all over the world from backward colonial policy…. The peace cannot include any continued despotism. The structure of the peace demands will get equality of peoples. Equality of peoples involves the upmost freedom of competitive trade…’. It was an argument that could have no resolution. Whenever the two men sat down together, Father would keep prodding Churchill over India, Burma, the colonies, probing his conscience, needling, not out of mischief but from conviction, which was what worried Winston most” (Elliot R, 295).
August 14: Roosevelt and Churchill issue Atlantic Charter which opens with: “Joint declaration of the President of the United States of America and the Prime Minister, Mr. Churchill, representing His Majesty's Government in the United Kingdom, being met together, deem it right to make known certain common principles in the national policies of their respective countries on which they base their hopes for a better future for the world.” [emphasis on improving the future of the world, an internal perspective] (FRUS, General, The Soviet Union (1941) pg. 367-369)

· “Third, they respect the right of all peoples to choose the form of government under which they will live; and they wish to see sovereign rights and self government restored to those who have been forcibly deprived of them”
September, Anup Singh, “Britain’s Last Chance in India,” Harper’s Magazine (September 1941): 358-365.

· Informational: describes India as facing both external and internal dangers, outlines what’s been going on in India, detailed starting with Gandhi’s “individual civil disobedience” in September 1940 (359)

· July 27, 1940: INC voted (after fall of France) 91 to 63, “offered to participate in Britain’s war efforts and to abandon Non-Violence in case of external aggression, provided a Provisional National Government representing all parties were set up for the duration of the war, and a definite pledge were made to grant India self-government within a specified time after the termination of the war” (359-360).

· Singles out Churchill’s intransience on his policy towards India: “for years now he has vigorously opposed every advance in self-government for India. He has always become reconciled to the policy of the government of the day, but has always retained profound misgivings about the capacity of Indians to rule themselves. He has often expressed a paternal solicitude for the welfare of the Indian masses, but he has always held that not the leaders of India, but the Parliament of Britain alone has the wisdom to guide these masses” (362-363).

· Closing sentence: “And whatever the outcome of this war, this is Britain’s last chance in India” (365).
September 9: Churchill redefines application of Article 3 of Charter in Speech in front of House of Commons: “The joint declaration does not qualify in any way the various statements of policy which have been made from time to time about the development of constitutional government in India, Burma or other parts of the British Empire. We are pledged by the declaration of August, 1940, to help India to obtain free and equal partnership in the British Commonwealth with ourselves, subject, of course, to the fulfillment of obligations arising from our long connexion with India and our responsibilities to its many free races and interests…. At the Atlantic meeting we had in mind primarily restoration of the sovereignty, self-government, and national life of the States and nations of Europe now under the Nazi yoke, and the principles which would govern any alterations in the territorial boundaries of the countries which might have to be made. So that is quite a separate problem form the progressive evolution of self-governing institutions in the regions and peoples which owe allegiance to the British Crown” (“Mr. Churchill’s Speech,” The Times, Wednesday, Sep 10, 1941; pg. 9).
August 26: Memorial meeting for Rabindranath Tagore (who died on the 7th) in conjunction with the New History Society, Hindustan Association and India Benevolent Association (India Today 2, no. 5, pg 4).
December Holiday Issue, India Today

· “India League Telegram to President Roosevelt”: “We, the Nationals of India [IDing the India League as being an organization of Indians] residing in the united States of America, express our profound indignation at the unprovoked attack on America by Japan…. We are confident that whatever the trials and tribulations that may confront America at this stage, she will emerge triumphant to play her great role in the shaping of a free world to come” (1). [mindset of liberal internationalism]

· “Atlantic Charter and India”: at first, it “aroused great hope in India,” following Churchill’s qualification it “evoked keen disappointment” (1); then list 4 “typical reactions of moderates outside the Indian National Congress” to the Charter to demonstrate the non-radical nature of the displeasure with Article 3 (1)

· “India League’s Activities in 1941” (in December Holiday Issue): describes main focus as publishing India Today. Held 22 meetings, and “during the year the League has established closer contacts with other groups engaged in the interpretation of India to America. It has secured the names of many prominent Americans and Indians who will serve on its advisory board next year” (4) [conscious effort to make alliances with organizations with similar goals]

· “As We See It”: “We have endeavoured in the past, through this bulletin, to interpret for the American people the aspirations of the people of India. We did so in the belief that the cause of freedom for which India strove was concern of everyone everywhere.” [universal nature of freedom]…. “Our world in agony looks to America for moral leadership. America is expected to dedicate herself to more than the mere victory over her enemies. She is expected to blaze the trail for a new world of justice, of peace and of freedom (4)” [“new world” international order]
December 7: Japan attacks Pearl Harbor

December 8: U.S. and Britain declare war on Japan

December 11: Germany and Italy declare war on U.S.

December 21: Annual general meeting of India League- League members elect J.J. Singh as president for the following year (December Holiday Issue, India Today, 4).
December 22: Churchill arrives in U.S. for first Washington Conference
1942
January 1/ 2?: 26 nations sign the Declaration by the United Nations: [Bajpai signs for India]
January 5: India League Telegram to Churchill (in India Today)

· “Neither Britain nor India nor the entire democratic front can afford the resumption of unfortunate political deadlock in India. We are confident that India can be won over and crisis can be averted. A daring and bold step characteristic of you can achieve this end.”
January issue, India Today
· “Messages for India Independence Day”-including ACLU leaders Baldwin and Holmes

· January 26: India League celebration of India Independence Day, speakers included Dr. John Haynes Holmes, Pastor of New York’s Community Church (4)
February 12: Churchill to Chiang Kai-shek (The Generalissimo and his wife were visiting India in February)

· Churchill writes that the Cabinet would prefer if he would not visit Gandhi because it might “have the unintended effect of emphasizing communal differences at a moment when unity is imperative” (qtd. in Churchill, Hinge of Fate, 206)
February 15: Japanese take Singapore

February 18: Roosevelt to Churchill: “It seems to me that we must at all costs maintain our two flanks—the right based in Australia and New Zealand and the left in Burma, India, and China. It seems to me that the United States is able because of our geographical position to reinforce the right flank much better than you can and I think that the United States should take the primary responsibility for the immediate reinforcement and maintenance, using Australia as the main base” (180).
February 22: Roosevelt orders MacArthur to leave the Philippines

February 25: Churchill forms a group of Ministers to discuss the Indian situation and advise the War Council. Members included Attlee (who presided over the group), the Lord Chancellor Lord Simon, Sir Stafford Cripps, the Lord President of the Council Sir John Anderson, Secretary of State for War Sir James Grigg, Secretary of State for India Amery (only Conservative on the committee) (Churchill, Hinge of Fate, 208)
February 28: FRUS vol. 1, pg. 611-12: Memorandum of conversation between Berle and the British Minister Noel Hall

· Discussing the proposed Indian supply mission, which was a “matter which had first been raised informally by Sir Girja Shakar Bajpai” (611)

· Raised question of how to deal with Bajpai because “in practice, we had been dealing with Sir Girja on Indian affairs much as we would deal with a representative from any of the dominions”
March issue of India Today

· “Cripps- Early Reactions in India”: “the Indian press unanimously endorsed the choice of Sir Stafford Cripps as mediator between Britain and India” (4).

· “American Supply Mission to India”: “The recent appointment of an American supply mission to India has bet with general approval in India” (4)

· “As We See It”: “Sir Stafford Cripps’ mission to India has imparted, for the time, a breath of fresh life to a desperate situation. Sir Stafford enjoys today India’s confidence and respect unapproached by any other British statesman…. He may succeed where others of equal goodwill would have failed, for he knows intimately what the various leaders of India stand for…. Leaders of India are anxious for an honorable settlement. They are conscious of the peril that confronts their country at this hour. [concludes with:] “Bold concession to the progressive forces can still win India. In this we wish Sir Stafford all success” (4).
March 1: New York Times Editorial Cartoon, ”A London Critic and the India Problem,” pg. E3;
March 4: Churchill to Roosevelt: “We are earnestly considering whether a declaration of Dominion status after the war, carrying with it if desired the right to secede, should be made at this critical juncture. We must not on any account break with the Moslems who represent a hundred million people and the main army elements on which we must rely for the immediate fighting. We have also to consider our duty towards thirty to forty million untouchables and our treaties with the princely states of India, perhaps eighty million. Naturally we do not want to throw India into chaos on the eve of invasion.” (183-84)
March 6: State Department announces plans for a “war production mission” to India

March 7: Churchill to Roosevelt: telegram “in pursuance of my plan of keeping you informed about our Indian policy, I now send you a telegram from the Governor of the Punjab…” (in Churchill, Hinge of Fate, 211)
March 9: Johnson announced as mission leader (FRUS)

March 10: Roosevelt to Churchill (purely personal): “I have given much thought to the problem of India and I am grateful that you have kept me in touch with it. As you can well realize, I have felt much diffidence in making any suggestions, and it is a subject which, of course, all of you good people know far more about that I do.” FDR then goes on to make an analogy to the United States under the Articles of Confederation. Roosevelt concludes with: “For the love of Heaven don’t bring me into this, though I do want to be of help. It is, strictly speaking, none of my business, except insofar as it is a part and parcel of the successful fight that you and I are making” (191-192). [The editors note that on the 10th, before Churchill received Roosevelt’s letter, Churchill informed Viceroy Linlithgow that he would be announcing to Parliament the following day that he was sending Sir Safford Cripps to India.]

· In Hinges with Fate, Churchill not only corrects Roosevelt’s description the ratification of the U.S. Constitution in a footnote, but he also writes: “this document is of high interest because it illustrates the difficulties of comparing situations in various centuries and scenes where almost every material fact is totally different, and the dangers of trying to apply any superficial resemblances which may be noticed to the conduct of war” (214).
March 14: “India-China Day,” organized by Pearl Buck and the East and West Association at the suggestion of the India League to commemorate Chiang Kai-shek’s visit to India

· 2,200 people attended; Wendell Wilkie acted as the host; Nehru sent a message to be read (“India-China Day,” India Today 2, no. 12, pg. 2)
March 15, New York Times Editorial Cartoon, “The Song of India,” pg. E9
March 16: Welles informs the British that Johnson is now FDR’s personal representative to India

March 18: Working Committee of the All-India Congress resolved not to change is war policy unless Cripps’ proposal was something more substantial than a promise for future independence (“Cripps- Early Reaction in India,” India Today 2, no.12, 4)
March 22: Cripps mission arrives in India

March 29, New York Times Editorial Cartoon, ”Mohandas K. Gandhi,” pg. E4
March 31: Opinion Poll cited in Hess, pg. 45
April 3: Louis Johnson arrives in India

April 7: The Personal Representative of the President in India (Johnson) to the Secretary of State,” April 7, 1942, in FRUS, General; the British Commonweath; the Far East: 628-629.
April 11: Cripps to Churchill, telegram (in Churchill, Hinge of Fate, 216) also FRUS
· “I have tonight received long letter from Congress President stating that Congress is unable to accept proposals…. Main group of rejection is however that in the view of Congress there should be immediately a National Government…. There is clearly no hope of agreement, and I shall start home on Sunday.”

April 11: Churchill to Cripps, telegram (in Churchill, Hinge of Fate, 217) also FRUS
· “You have done everything in human power, and your tenacity, perseverance, and resourcefulness have proved how great was the British desire to reach a settlement. You must not feel unduly discouraged or disappointed by the result. The effect throughout Britain and in the United States has been wholly beneficial. The fact that the break comes on the broadest issues and not on tangled formulas about defence is of great advantage” [C gives significance to American public opinion]
April 11: Roosevelt to Churchill [letter quoted in FRUS about impact of U.S. public opinion] (Loewenheim, 202)

· Churchill reflected: “This was no time for a constitutional experiment with a ‘period of trial and error’ to determine the ‘future relationship’ of India to the British Empire. Nor was the issue one upon which the satisfying of public opinion in the United States could be a determining factor” (Churchill, Hinge of Fate, 220).

April 12: Churchill to Roosevelt: response to Roosevelt’s April 11 letter

· “As your telegram was addressed to Former Naval Person, I am keeping it as purely private, and I not propose to bring it before the Cabinet officially unless you tell me you wish this done. Anything like a serious difference between you and me would break my heart, and would surely deeply injure both our countries at the height of this terrible struggle” (in Churchill, Hinge of Fate, 220-221)

April 12: Cripps leaves New Delhi for England
April 12: Gandhi writes about non-violent non-cooperation in Harijan (his paper) (excerpted in India Today 3, no.2, pg. 1): “non-violent resisters will certainly die wherever they are, but they will not bend the knew before the aggressor. Non-Violent resisters will not be deceived by promises. They will not ask deliverance from the British yoke through the help of a third party.”
April 16: Walter White to India National Congress, telegram, greetings from NAACP to INC [official party in India]; first contact between organizations? (NAACP, Reel 9)
April 28: Pearl Buck speaks at a meeting of the East and West Association in Boston (excerpted in India Today 3, no. 2)

· “We Americans for victory’s sake, cannot let India be none of our business. The democracies must win this war” (“Pearl Buck on India,” 2).
May issue of India Today 3, no. 2:

· “How Will India Resist the Invaders?”: Congress’s rejection of the Cripps’ proposal “led inevitably to Non-Violent Non-Cooperation. Congress rejected it because in its view the constitution making body envisaged in the proposal at the end of the war, was so composed as to vitiate the people’s right of self-determination by the introduction of non-representative elements.” Concludes with: “The fatal weakness of the Cripps proposal was that it had to be rejected or accepted in toto, ‘take it or leave it.’ It eliminated altogether any possibility of securing common agreement” (3).

· “As We See It”: “Congress’ reversion to Non-Violent Non-Cooperation has not in our view in any way aggravated the situation. After the failure of Cripps’ mission this was the only course, inevitable, expedient and logical. We are confident that India will put up a stubborn resistance…. We understand fully the growing anxiety over the India situation in America. India, like, America, had hoped and wished for an honorable settlement consistent with India’s political aspirations and military needs of the United Nations. We feel that some American critics of Indian policy have served no purpose by their vituperation and their tirades against Indian leaders…. [concludes with] India will resist the aggressor with all that she has. America can best serve her own cause, and the larger cause of the United Nations by inducing Britain and India to immediately reopen the negotiations. It is late—but not too late” (4)

· “Colonel Louis Johnson on India and Indians”: “it is impossible for an American, like myself, to come into your great country, even for a short time, without being at once impressed by the dignity and value of you civilization…. Nehru is my friend, and I know I want to be his” (4)

· Note: Roger Baldwin and Dr. John Haynes Holmes became part of the Executive Committee of the League (4)
June 5: White to Buck: “I was asked by Mr. Welles to come to the State Department last Tuesday. He told me that the President is enthusiastic about the proposal I made to him regarding India but thinks it unwise to do anything right now because of Mr. Gandhi’s statement that the chief interest of the United States in the Indian situation is based upon a desire to preserve and perpetuate ‘British Imperialism’ in the Orient” (NAACP, Reel 9)
June 11: U.S.-U.S.S.R. mutual aid agreement signed

June 19: Nehru to White, cablegram received on April 7 for an April 8 meeting of the Committee on African Affairs in New York: “All good wishes for success against fascism, imperialism and establishment of true freedom everywhere. Recognition equal rights, opportunities all races and peoples, Jawaharlal Nehru, New Delhi” (NAACP, Reel 9)
June 20: White to ER: appeal to Eleanor to ask if she could arrange a meeting with FDR for White and Clare Boothe Luce, who recently returned from India, and has “a possible solution for the impasse and the increasingly dangerous situation in India.” [White was ultimately unsuccessful in getting a meeting with FDR]
July issue of India Today: issue devoted to explain India’s movement towards civil disobedience

· “The Coming Struggle in India”: announces Congress demand that British end their rule in India, and then, “below we recapitulate the most salient points from what we have been stressing month after month for the past two years, so that the coming struggle in India may be better appreciated.”: section headings titled: “Desire for Freedom,” “Dragged Into the War,” “India’s War Contributions,” “Cripps”

· Includes excerpts from letter from Maulana Azad, the president of the India National Congress, to Cripps and Nehru on Cripps in a cable to India League of London

· “Text of Working Committee’s Resolution”: “British rule in India must end immediately, not merely because foreign domination at its best is evil in itself and a continuing injury to a subject people, but because India in bondage can play no effective part in defending herself and in effecting the fortunes of the war that is desolating humanity. The freedom of India is thus necessary not only in the interests of India but also for the safety of the world, for ending Nazism and Fascism, militarism and other forms of imperialism and aggression of one nation over another…. The abortive Cripp’s proposals showed in the clearest possible manner that there was no change in the British Government’s attitude to India and that the British hold on India would in no way be relaxed…. The Congress would change the present ill-will against Britain to good-will and make India a willing partner in the joint enterprise of securing freedom for the nations of the people of the world in the trials and tribulations which accompany it. This is only possible if India can feel the glow of freedom…. The Congress would plead with the British power to accept very reasonable and just proposals herein made not only in the interests of India but also those of freedom, of the cause of freedom to which the United Nations proclaim their allegiance.” The resolution also mentions that Congress does not mean to hinder war efforts or “jeopardize the defensive capacity of the Allied powers,” and therefore, Allied troops may remain in India, as well as any Britons who wish to make India their home. (2-3)

· “As We See It”: “The Congress resolve to strike for Independence now is a clarion call to the people of India to rise and assert their birthright. It is a grim challenge to Britain and to the United Nations to vindicate in the case of India their faith in freedom and democracy…. We urge the American press and radio not to indulge in diatribes and vituperations of India’s leaders without fully grasping the implications of their new move, and the forces that have driven them to this desperate resolve…. The Congress’ desire to avert the crisis is obvious in its postponement of ratification of the resolution until next month…. Zero hour struck in India long ago. With boldness and vision the situation can still be saved. China is urging India’s freedom. Will America act in time?” (4)
July 15(14, 17?): The Working Committee of the All-India Congress passed a resolution demanding “British rule in India must end immediately.” They would submit the resolution to the Congress Executive Committee on August 8. (India Today 3, no. 4)
July 29: Roosevelt to Churchill

· Brings a letter Chiang Kai-shek sent to Roosevelt to Churchill’s attention

· Chiang Kai-shek wrote: “the Indian situation has reached an extremely critical stage….If India should start a movement against Britain or against the United States, this will cause a deterioration in the Indian situation from which the Axis powers will surely reap benefit” (qtd. on Loewenheim, 230). “He went on to urge Roosevelt, in strong language, to pressure Britain into granting immediate independence to India” (Loewenheim, 230)

July 31: Churchill to Roosevelt

· In reply to above letter, Churchill wrote: “we do not agree with Chiang Kai-shek’s estimate of the Indian situation. The Congress party in no way represents India…. Congress represents mainly the intelligentsia of nonfighting Hindu elements, and can neither defend India nor raise revolt…. The Government of India have no doubt of their ability to maintain order and carry on government with efficiency and secure India’s maximum contribution to the war effort whatever Congress may say or even do. His Majesty’s Government here have no intention of making any offer beyond the sweeping proposals which Sir Stafford Cripps carried to India….I earnestly hope therefore, Mr. President, that you will do your best to dissuade Chiang Kai-shek from his completely misinformed activities” (Loewenheim, 230-231)
July-August: Opinion poll cited in Hess, 84.
August issue of India Today:

· Ends with announcement of the opening of a Washington branch of the League at 1734 F. St. NW, with Ram Lal Bajpai as its president (4)
August 6: Post War World Council held a meeting at New York City town hall to discuss All-India Congress resolution and what America could do to help; advertisements read: “Save India from Japan: Guarantee her Freedom;” speakers included Dr. Anup Singh, Norman Thomas, Chu Hsueh-san, president of the Chinese Association of Labor, Arthur Garfield Hays, Roger Baldwin, A. Phillip Randolph (message), Pearl Buck (message), Lin Yutang (Papers of NAACP, Reel 9; India Today August issue)
August 8: Quit India Movement: Congress Party demands British withdrawal from India

August 9: New York Times Editorial Cartoon, “Britain’s Mr. Low Examines the India Question,” pg. E3; ”Mother India,” pg. E3 [significance of 2 cartoons the day after the “Quit India Movement” is declared]
August 10: White to Alan Murray, Office of War Information, re: writing a radio broadcast to the people of Japan to be sent from San Francisco as part of “Voices of Freedom” program, telegram: “I regret that action Saturday of British Government in imprisoning Mesrs. Ghandi, Nehru, Azad and other India leaders makes it impossible for me to broadcast tomorrow to peoples of India and Japan as requested by Office of War Information= Arrests leave me with nothing convincing to say= (NAACP, Reel 9) [OWI= expanded government under FDR]

August 10: White to FDR: White suggests that by refraining from becoming involved in the India situation, FDR is prolonging the War, costing American lives: “We implore you to act even at the risk of offending our ally, Great Britain. This is now no longer a question solely of Indian freedom. It is a question of saving American lives and future existence of our nation” (NAACP, Reel 9)

August 12: Emergency meeting of the India League of America: “The India League of America condemns the arrest of Gandhi, Azad, Nehru and other leaders of India. The League is fully convinced that Britain’s policy of ruthless suppression, designed to stifle the people’s demand for freedom, will culminate in disaster and destroy forever the slender remaining chance of settlement in India…. We therefore appeal to the President of the United States to intervene for an immediate settlement of the India problem based upon the Four Freedoms.”
City Reporter 4, no. 34, August 25 (2pg): “A dozen Harlems throughout the United States have their eyes fixed on India, where they seek some light concerning the future of the Colored peoples. American Negroes for the first time feel a unity with the 400,000,000 other colored peoples of the world. Further evidence of British imperialism serves only to cast doubt upon the aims of all the United Nations. Negroes everywhere in the Western Hemisphere are demanding immediate implementation of the Atlantic Charter and its promise of the Four Freedoms” (NAACP, Reel 9).

September issue of India Today: highlights activity and meetings about resolving India situation in major cities in the U.S.: NYT Sept. 25 ad, Chicago: August 27th meeting held by Post War World Council, 2,200 attended; Washington, DC: Sept. 9th, India League meeting 1,500 attendees; Boston: Sept. 20th, Friends of Asia meeting at Old South Meeting House, “ in spite of the rain several hundred turned up” (2)
September 4, Pauli Murray, “An American Negro Views the Indian Question,” The Call, pg. 4: “The eyes of the colored peoples of the world, including our own national minority of Negroes, are fixed upon India today. Do not let them turn away with only bitterness for a white civilization which has not the courage to put meaning into its own pronouncements of freedom for all” (NAACP, Reel 9).

September 16: Fay Bennett, Maryland Committee for Democracy to White: Bennett, the executive secretary of this organization, asked White for a statement on the India situation she could read at their meeting, indicating how the public viewed White as an authority on India (NAACP, Reel 9)

September 27: J.J. Singh to White, telegram: J.J. invites White to a public India League meeting on September 29; first contact between J.J. and White?

September 28: New York Times display ad for Indian independence pg. 9- 57 names
October 5: Minutes of Coordinating Committee on Indian Freedom: discussing creating a national committee to promote Indian independence. Organizations and individuals suggested to invite represents the liberal coalition (students, black civil rights groups, labor unions…): YWCA, Methodist Student Movement, NAACP, March on Washington Committee, Brotherhood of Sleeping Car Porters, Federal Council of Churches, Worker’s Defense League, War Resister’s League, NCPW, LID, World Federalists, Consumer’s Cooperative League, Chinese Institute, Chinese News Service, League of Nations Association, American Friends’ Service Committee, Greater Participation of India in the War Committee, farm organizations, Labor unions, Lin Yutang, Ray Newton” (NAACP, Reel 9)
October 10: Pittsburgh Courier opinion poll of black Americans on India
October 19: Agenda and Minutes of CCIF (4pg): highlights lobbying tactics: encourage unity in movement behind the India League, “to get a deputation of very prominent liberals down to Washington (Pearl Buck, Louis Bromfield, etc.,) for the purpose of bringing pressure to bear on Congress and the President”; “to activate labor on India issue”; “to set up a clearing house of important correspondence on India issue sent and received by participating organizations”; to plan public events (ex. Indian Independence Day) (NACCP, Reel 9)
October 26: Wendell Wilkie Addresses the nation

October 29: “Roosevelt Action on India is Urged,” New York Times: describes new organization: “American Round Table on India,” which on the 28th urged Roosevelt “to bring about a conciliation between the British Government and Indian groups”
October 31: Phillips received telegram from Roosevelt requesting Phillips to become FDR’s personal rep. to India (Ventures in Diplomacy, 218)

Nov. 3: Cordell Hull to Phillips, telegram: “I have suggested to the President that you be invited to proceed to New Delhi as his personal representative. This suggestion has met with the President's approval and it is the earnest hope of the Department that you will undertake this assignment which is regarded as one of profound importance in view of the political and military problems related to the current Indian situation” (FRUS, 744)

· Phillips reply (same day): “I deeply appreciate the confidence which the President and you place in me in asking me to undertake this important mission. Please assure the President that I will do my utmost to carry out his purposes and that I am ready to proceed to New Delhi whenever it is thought advisable. I look forward with enthusiasm to the task” (FRUS, 745)
November 8: Operation Torch (Allied invasion of North Africa) begins

November 20: Hull to Phillips, telegram: “The President and I are gratified that you can accept appointment as Personal Representative of the President near the Government of India….Before leaving London you may cautiously and with open mind discuss the Indian situation with appropriate British officials. You are aware of the unsettled and difficult relationship between Great Britain and India, especially as it relates to the question of independence for India. The President and I and the entire Government earnestly favor freedom for all dependent peoples at the earliest date practicable.”

· After explaining both that Roosevelt and Hull have paid constant attention to the India situation, they have not taken sides on the issue, so they could maintain a positive relationship with both sides. Hull continues: “Therefore, we cannot bring pressure, which might reasonably be regarded as objectionable, to bear on the British. We can in a friendly spirit talk bluntly and earnestly to appropriate British officials so long as they understand that it is our purpose to treat them in a thoroughly friendly way…. The terrific complexities of the Indian situation are difficult to analyze and understand. With your great experience and fine common sense you will well understand how to preserve thoroughly agreeable relations with both countries and how to say or do anything, in a tactful way, that might encourage both sides or either side, in the way of a practical settlement. It, of course, will not be any part of your function to carry such informal discussions to the point where it might be charged by the opposite side that you and this Government were attempting to intervene and on our own initiative to put up proposals and plans for them to accept. This, of course, would arouse hostility at once on the part of the disappointed party, which ever one that might be. We have an added interest in the settlement of this matter by reason of its relation to the war. This fact would give us a probable opportunity to speak more freely and more earnestly than we otherwise could, so long as we make clear that we are not undertaking to speak in any spirit save that of genuine friendship and of the fullest cooperation both during and following the war. This renders it necessary, for example, that we should not take any steps affecting India, as already stated, without maintaining close contact and friendly collaboration with the British. We will, however, tactfully listen to both sides and endeavor to see both viewpoints as fully and clearly as possible, always keeping in mind our general course and attitude toward freedom for dependent peoples, as illustrated by our attitude in cooperating with the Philippines for the purpose of their freedom.” (FRUS, 746-748)
December 19 (received Dec. 30): Phillip to Hull, (FRUS, 1943, 178-180)
December 28: Phillips leaves Great Britain (from Ireland), (Ventures in Diplomacy, 221)
1943
January 3: New York Times Editorial Cartoon, “As Some Britons See India,” pg. E4
January 8: Phillips arrives in India

January 14-23: Casablanca conference

January 31: New York Times Editorial Cartoon, “A Need for Statesmanship,” pg. E6.
February 2: R. Lal Singh to White; enclosed India News w/ Langston Hughes poem (3pg): R. Lal labels Indian freedom as a “military necessity”; publication includes statements from the NAACP, Paul Robeson “People’s Artist,” Walter White, Dr. Max Yergan “Executive Director of Council on African Affairs,” Channing H. Tobias “the National Council of the YMCA,” Dr. W.E.B. Du Bois, author Countee Cullen, poet Langston Hughes: “How About It?”: The President’s Four Freedoms/ Appeal to me./ I would like to see those Freedoms/ Come to be.// If you believe/ In the Four Freedoms, too,/ Then share ‘em with me--/ Don’t keep ‘em all for you.// Show me that you mean/ Democracy, please--/ Cause from Bombay to Georgia/ I’m beat to my knees.// You can’t lock up Nehru/ Club Roland Hayes,/ Then make fine speeches/ About Freedom’s ways.// Looks like by now/ You ought to know/ There’s no chance to beat Hitler/ By protecting Jim Crow.// Freedom’s not just/ To be won Over There/ It means Freedom at home, too--/ Now—right here! (NACCP, Reel 9)
February 10: Gandhi begins fast while in prison

March 22: The Washington Post display ad for Indian independence, pg. 13;
April: Opinion poll cited in Hess, pg. 129.
May 10: U.S. forces invade Attu Island in Aleutians=beginning of Japanese rollback

May 12-25: Third Washington conference

May 14: Phillips returns to Washington

May 22: J.J. to White: inviting White to join the League’s National Advisory Committee because of White’s “interest in international justice and democracy.” [note the international frame] The Committee was “being expanded to include leading Americans and Indians supporting a solution of the impasse in India…. Membership on the Committee entails no obligations, but you will receive full current information as to the League’s activities with requests for your opinions and advice.” [not just a figurehead position, but at the same time, no real duties]; also includes an information pamphlet about the League (NAACP, Reel 9)
Saturday, May 23: William Phillips met with Churchill in the British Embassy upon FDR’s recommendation (“I sensed that F.D.R. had his difficulties with the Prime Minister, amoung them the problem of India, and preferred to have me tackle this particular unpleasantness for him as he had previously been rebuffed (389).) Once the discussion turned to India, Phillips wrote: “Churchill was annoyed, and annoyed with me; that was clear. He got up and walked rapidly back and forth. ‘My answer to you is: Take India if that is what you want! Take it by all means! But I warn you that if I open the door a crack there will be the greatest blood-bath in all history’” (390). [Ventures in Diplomacy]

· Phillips also writes that FDR was considering sending him back to India, but Phillips spoke against the idea, arguing, “all India was looking to him [FDR] for help and that my continued presence in India would put him in a false position unless the British attitude shifted” (391)
May 28: White to JJ: response to J.J.’s invitation to have White join the League National Advisory Committee—have to check w/ NAACP advisory board (NAACP, Reel 9)

July 2: White to JJ: White declines J.J.’s invitation because of committed schedule (NAACP, Reel 9)
November 7: British troops in India launch limited offensive on Burma coast

November 28-December 2: Teheran Conference

December 2-7: Roosevelt, Churchill, Chiang Kai-shek meet for second part of Cairo conference

December 21: General Stilwell arrives in Ledo, India to take charge of campaign in northern Burma

� Dates borrowed from chronology in Roosevelt and Churchill: Their Secret Wartime Correspondence, ed. Loewenheim (1975).

