
Sardar Patel: The Iron Man of India
janene.zaccone
Junior Divison

Word Count: 2,422	

	It is often said that when a leader is born, it is because one is needed. There could not have been a more needed leader in India's recent history than Vallabhbhai Patel. Vallabhbhai was born on the 31st of October, 1875 in a small town in the state of Gujarat. Vallabhbhai grew up in a poor peasant family. His father, Jhaverbhai, grew crops on a ten-acre land. Vallabhbhai was the fourth of six children. His elder brothers were respected above him, and his younger sister always got everyone's sympathy. Vallabhbhai was used to this life, and it helped shape him into the statesman he became.[footnoteRef:1] He was an iron man whose leadership in the Indian freedom struggle is surpassed only by his greatest legacy: a united India. [1: Paul R. Brass, ‘Patel, Vallabhbhai Jhaverbhai (1875/6–1950)’, Oxford Dictionary of National Biography]

	Patel passed his schooling, then proceeded to study for the pleader's (lawyer's) examination after getting married to Jhaverba in 1893. After passing the exam in 1900 with relative ease, Patel set up his first criminal-law practice in Godhara, at the age of 25. He soon found that Godhara didn't suit him well, and moved to Borsad. Patel was not satisfied with his job. He saved enough money to travel to England to train to be a barrister. He ended up postponing his departure to let his brother, Vithalbhai, go instead.[footnoteRef:2] This act of nobility showed how Vallabhbhai was willing to go to extreme lengths for the benefit of others. [2: Patel, P.U. Sardar Patel India's Man of Destiny. Bombay: P.U. Patel, 1964. Print.]

	After finally getting to travel to England, albeit five years later than he planned to go in 1905, Patel completed his exams in the first class. After returning to India in 1913, he set up a new practice in Ahmadabad, Gujarat's principal city. [footnoteRef:3] It was here that Patel assumed his first major political position- on the municipal board in 1916. As the chairman of the sanitary committee on the board, he displayed "...extraordinary devotion to duty and personal courage in fighting an outbreak of plague, and led a successful agitation for the removal of an unpopular British municipal commissioner."[footnoteRef:4] Patel took ever job he was given incredibly seriously. [3: Paul R. Brass, ‘Patel, Vallabhbhai Jhaverbhai (1875/6–1950)’] [4: Paul R. Brass, 'Patel, Vallabhbhai Jhaverbhai']

	Every day, after completing his work at court, Patel would visit the Gujarat Club- a place where he became a familiar figure. Several months went by, with Patel splitting his time between court cases and his obligations to Ahmedabad. Then, one pivotal day, a visitor- frail in physique, and dressed like a peasant- came into the club looking to recruit some faces to another one of his noble causes. He was none other than the well renowned Mohandas Karamchand Gandhi, whose story had touched everyone. Patel, not wishing to acknowledge this stranger- who believed utopian worlds and theoretical speculations- laughed when his friends wanted to go listen to Gandhi speak; "What is there to listen?" Patel asked of them. [footnoteRef:5] [5: Patel, P.U. Sardar Patel India's Man of Destiny. Bombay]

	Another two years went on, with Vallabhbhai continuing to ignore Gandhi. It was not until 1917, where Gandhi courageously opposed the magistrate in Bihar- to defend oppressed peasants- did Patel really acknowledged Gandhi. [footnoteRef:6] In recognition of his achievement in Bihar, Gandhi was elected President of the next session of the Gujarat Sabha to be held at Godhara in July 1917. Vallabhbhai Patel was elected the secretary under Gandhi. The two became close friends. This was the beginning of Britain's worst nightmare. [6: Srinivasan, C. M. The Maker of Modern India. Madras: Aiyar, 1962. Print.
]

	The Sabha's job was to stand for the people of Gujarat, as well as to fight against any unjust brought upon its people. The people of the Kaira districts felt as though they were being oppressed and went to the Sabha to enquire help. The people of Kaira were made up of farmers- who paid taxes in accordance to their yield that year.
	Gandhi requested an able "lieutenant" from the Sabha to aid him in his fight for justice. The only one to volunteer his efforts was none other than Patel. The law in Kaira was that if the yield was less than 25% for two years, then the farmers were entitled a remission of revenue for both years. It just so happened that in both 1917 and 1918 the yield was too low to even feed the farmers' cattle. None of the relief which they were entitled to in law, was given. The government continued to give evasive replies to the farmers. It was then that they went to the Sabha for help. Only after hearing both sides of the story did Vallabhbhai begin action towards the government.[footnoteRef:7] [7: Pabla, A. S. Biography of Sardar Vallabhbhai Patel. New Delhi, India: Cyber Tech Publications, 2010. Print.]

	Despite all the protest, the government began taking repressive measures. They confiscated land and cattle, and harassed the villagers all they could. Patel took action. He strongly urged the villagers to abstain from paying any taxes. Traveling from village to village, Patel delivered speeches in colloquial Gujarat, causing his desired effect. Patel had just started the infamous "No-Tax Campaign".[footnoteRef:8] [8: Pabla, A. S. Biography of Sardar Vallabhbhai Patel. New Delhi]

	For twelve months, the famers clashed with the Government, before finally the Government had to give up. Frustrated by their attempts to collect any taxes, the Government finally relented, saying that only those able to pay the taxes should do so, and all others were exempt.
	Gandhi had this to say about Vallabhbhai: "... without the help of Vallabhbhai Patel, we would not have the campaign. He had a splendid law practice, he had his municipal work to do, but he renounced it all and threw himself in the campaign."[footnoteRef:9] Patel always gave his all in everything he did. [9: Gandhi, Mahatma. An Autobiography: The Story of My Experiments with Truth. Boston: Beacon, 1957]

	The fight was finally over. On the standpoint of the freedom struggle, Kaira was another huge step. The weapon of non-violence and non-cooperation showed up the British. This success paved way for another victory in Bardoli.
	On January, 1928, a man contacted Patel on behalf of the peasants of Bardoli. They felt they were being unjustly overtaxed. For the past 30 years, the peasants of Bardoli were paying 514,672 rupees in property tax. Despite all the protests and petitions they put up, they were told to pay 672,273 rupees that year- a 30% increase. After patiently hearing out the peasants, and verifying if they were genuine in their pleas, Vallabhbhai began to methodically approach this problem.[footnoteRef:10] [10: Patel, P.U. Sardar Patel India's Man of Destiny. Bombay: P.U. Patel, 1964. Print.]

	Patel reached Bardoli on February Fourth, and delivered a speech to a crowd from over eighty villages. He told the anxious men that he was going to take risks, and if they were not on board, then he couldn't help them. Patel's knack for making concise, blunt, yet poignant speeches left them moved. He gave the peasants seven days to accept his offer. During that time, Patel wrote to the Government requesting a re-enquiry of the tax order. However reasonable he made his appeal seem, the Government wouldn't admit to anything.
	The men of Bardoli agreed to do anything needed to win this fight peacefully. After news of this newfound cooperation spread, a letter from the Government was received, warning the villagers to pay the taxes, and not take advice from "outsiders."
	Patel made another speech in which he retaliated, "You appear to regard me and my colleagues as 'outsiders'. I am merely trying to help my own people. You are upset because I am trying to expose you. It is you who seem to forget that you are speaking on behalf of a government which is composed merely of outsiders."[footnoteRef:11] This speech took the bureaucrats by surprise. They felt they must teach the villagers and this "outsider" a lesson.[footnoteRef:12] [11: Patel, Vallabhbhai. For a United India: Speeches of Sardar Vallabhbhai Patel. Publications Division, Ministry of Information and Broadcasting, Govt. of India. Print.] [12: Patel, P.U. Sardar Patel India's Man of Destiny]

	The tyranny began like an avalanche in the Himalayas. The government stormed Bardoli, seizing everything and performing every injustice imaginable. Fifteen days went by, the government had confiscated about every piece of property the peasants owned. "Let them take away the buffaloes and confiscate you property. They cannot capture your souls." Patel told them.[footnoteRef:13] Once again, the villagers were motivated to continue fighting injustice. [13: Tahmankar, D. V. Sardar Patel,. London: Allen & Unwin, 1970. Print.]

	There was a certain beauty in the rustic way Patel spoke. All of the scholars in the Gujarat Sabha could not figure out what made Patel so popular among these peasants. The secret of his popularity and success was that he could talk in an idiom which the simple and uneducated villager could understand and appreciate. In one example, a volunteer working under Patel reported saying that the peasants were worried about the little land that they owned, being seized. In response, Patel asked the peasants, "But what is confiscation? Will they take away the lands to England? The worst that can happen is that the lands will be transferred to the Government in their Books, but if you are united you can challenge anyone who comes forward to cultivate them [the lands]."[footnoteRef:14] [14: Patel, Vallabhbhai. For a United India: Speeches of Sardar Vallabhbhai Patel.]

	The campaign had lasted six months, from the February of 1928 to July, before the Viceroy, Lord Irwin, agreed to a "full independent judicial enquiry, release of all the Satyagrahi prisoners, restoration of lands confiscated during the struggle and the reinstatement of the talatis [village accountants] and patels [village representatives]."[footnoteRef:15] Vallabhbhai had this to say of Bardoli: "The Bardoli peasants demonstrated to the world that truth and non-violence cannot be crushed even by the mightiest power." [footnoteRef:16] The true beauty of the campaign was the fact that multiple communities wholeheartedly supported it. Hindus, Muslims, and Parsis fraternized with each other as they had never done before and each one was fully prepared to undergo whatever suffering or sacrifice that he or she was called upon to make. This is credited to Patel's leadership in Bardoli, an event that had become a symbol of hope for the rest of India. For his leadership in Bardoli, people began referring to Vallabhbhai Patel as Sardar. A Sardar was a leader, a general. It was a title he rightfully deserved; Sardar had led two of the most successful, illustrious, and symbolic campaigns against the British government. [15: Tahmankar, D. V. Sardar Patel,] [16: Patel, P.U. Sardar Patel India's Man of Destiny]

	Sardar was truly India's Man of Steel, during and after the freedom struggle. His greatest contribution to India did not come during the freedom struggle. Patel's greatest legacy was what came afterwards.
	In 1947, Lord Mountbatten was appointed the viceroy of India. He wanted to shift powers to India. In fact, on the thirteenth of June, Lord Mountbatten made it clear that Paramountcy would lapse on the fifteenth of August. Lord Mountbatten saw to it that England would leave an India able to govern itself. He started a cabinet; where Sardar found himself the head of Home Affairs.[footnoteRef:17] When India would become independent, a total of 554 princely states would have to be accounted for. The leaders of the states: Travancore, Bhopal, Jodhupur, Nawanagar, and dozens more declared that they would become sovereign countries after the fifteenth of August. On the eleventh of June, almost 100 more states declared sovereignty. In response, Congress drew up two documents- an Instrument of Accession, to acquire the land held by the states, and a Standstill Agreement, to prevent any agreements with other countries.[footnoteRef:18] [17: Patel, P.U. Sardar Patel India's Man of Destiny] [18: Sharma, Sita Ram. Life and Works of Sardar Vallabhbhai Patel. Jaipur, India: Book Enclave, 2005. Print.]

	The mammoth task of getting all 554 states to sign the documents was left upon Patel. The first Prince to sign the documents was the Gaekwar of Baroda. The Scindia of Gwalior, the patriotic Maharajas of Bikaner and Patiala, and the Jamsaheb of Nawanagar were some of the more influential states that Patel acquired.[footnoteRef:19] Patel then traveled to the Muslim-majority state, Rampur, to meets its Nawab. Sardar made Rampur the first Muslim state of influence to accede to the Indian Dominion. Once the larger states acceded, the small kingdoms followed in quick succession.[footnoteRef:20] With the exception of Hyderabad, Kashmir, and Junagdh (and a few other insignificant states), Sardar managed to acquire the signatures of all other 530 plus states before August fifteenth. Sardar accomplished the impossible. "It was a miracle of bloodless revolution unparalleled in the history of the world," M.A. Ayyangar[footnoteRef:21] (the Deputy Speaker of the Indian Parliament). [19: Sharma, Sita Ram. Life and Works of Sardar Vallabhbhai Patel] [20: Sharma, Sita Ram. Life and Works of Sardar Vallabhbhai Patel] [21: Patel, P.U. Sardar Patel India's Man of Destiny]

	Patel had not yet given up on the remaining three states. After Lord Mountbatten visited Kashmir, the state quickly acceded. The Nawab of Junagdh decided to accede to Pakistan despite the demographics. Because Hyderabad could actually stand alone as a country, negotiations with Mir Osman Ali Khan- the head of Hyderabad- posed several problems. Because Mir Osman Ali Khan had such inflated ideas about his own importance, negotiations raged on for nine months, with neither side wanting to budge. Sardar was the first to suggest military action, an idea that was faced with threats from mobs in Hyderabad.
	Sardar was not fazed by these threats. He continued pushing for military action. On the ninth of September, he finally succeeded. The date for the invasion was fixed for the thirteenth, but because of a political hero's death on the twelfth, General Butcher suggested a postponement of two days. Sardar was adamant, and on the thirteenth, the Indian Army stormed Hyderabad. Within a matter of 108 hours, Hyderabad surrendered.[footnoteRef:22] Had the attack been postponed two days, the Hyderabad Army would have had time to prepare for an attack, likely causing double the casualties.[footnoteRef:23] Sardar's wisdom and foresight saved several hundreds of lives. For the first time in three centuries, India was geographically united. [22: "India Sets Final Day for Hyderabad Talks." The New York Times 20 Nov. 1947] [23: Sharma, Sita Ram. Life and Works of Sardar Vallabhbhai Patel]

	Although India was one in a geographical sense, it was still divided politically; each state was ruled by its respective leaders. Their subjects were frustrated. Patel knew that a central, democratic, government was necessary to please everyone. He told the leaders in question: if they joined the dominion, then they would keep their money and privileges. These leaders realized that they could embrace Sardar's offer, or face the wrath of their subjects. Sardar acquired the 544 states with an area of nearly 500,000 sq. miles and a population totaling 90 million.[footnoteRef:24] "History will record it in many pages and call him the builder and consolidator of the new India and say many other things about him,"[footnoteRef:25] former Prime Minister Jawaharlal Nehru said about Patel. Santhanam, another Congress member made this statement about Sardar, days before he died: " In the fateful years of 1947 to 1950, it was his strong will that maintained the peace of India, integrated the States and got the Constitution successfully through the Constituent Assembly."[footnoteRef:26]
 [24: Patel, S. K. "Sardar - The Man Who Led." 1 Jan. 1950: 47-50. Print.] [25: Patel, S. K. "Sardar - The Man Who Led." 1 Jan. 1950: 47-50. Print.] [26: Buch, N. M. "A Civil Servant's Tribute." Ministry of States 1 Jan. 1950: 11-17. Print.]

	Sardar had accomplished this gargantuan task while nursing several health conditions. At the age of 73, Patel continued as an active member of the Indian Congress, helping keep the rowdy group disciplined and on task. Even at his last breath he was building an India that would last. N.V. Gadgil, a fellow Indian Freedom Fighter called Sardar "The Architect of Indian Unity, as Gandhi had been the architect of Indian Freedom."[footnoteRef:27] The death of India's iron man on December 15, 1950 came as a blow to the nation. Sardar Vallabhbhai Patel's legacy of uniting a shattered country, would pave way for one of the fastest growing economies today. [27: Buch, N. M. "A Civil Servant's Tribute." Ministry of States 1 Jan. 1950: 11-17. Print.]

	

Primary
"Assurances Given to States." New York Times 18 Jan. 1948. New York Times. Web. 28 Nov. 2014.
	A snippet from a New York Times newspaper, this article gives me primary source evidence of Patel's legacy. Though I may not quote this source directly in my paper, it gives me great insight. This source, though not lengthy, is all but useless. The fact that the NYT talks so much of the Sardar is more proof of his legacy. I retrieved this source through the University of Kentucky's online libraries and affiliations with other scholarly databases.

Buch, N. M. "A Civil Servant's Tribute." Ministry of States 1950: 11-17. Print.
	I originally read a quote from this newspaper article in a book written by S.R. Sharma. This article was also quoted in a book written by P.D. Saggi. I then had to find the article myself, eventually reverting to my contacts in India to send me a copy. I used this source to quote in my paper, as I found Buch's words to be very insightful.

"Chronology of International Events and Documents." The World Today 2.23 (1946): 729-47. JSTOR. Web.
	The World Today is an international journal, dating back to the early 1940's. It is published by Chatham House routinely. I retrieved this source off of JSTOR's databases, using the University of Kentucky's connections with them. Though I won't quote this source in my paper, I will use it to verify the dates and names of events I read in other primary and secondary sources. Specifically, this source documented the imprisonments of many Indian freedom fighters.

"Chronology of International Events and Documents." The World Today 3.7 (1947): 189-201. JSTOR. Web.
	The World Today is an international journal, dating back to the early 1940's. It is published by Chatham House routinely. I retrieved this source off of JSTOR's databases, using the University of Kentucky's connections with them. Though I won't quote this source in my paper, I will use it to verify the dates and names of events I read in other primary and secondary sources. Specifically, this source documented Lord Mountbatten becoming the viceroy of India, and his plans to shift powers back to India.

"Chronology of International Events and Documents." The World Today 11.12 (1946): 341-61. JSTOR. Web.
	Using the University of Kentucky's massive span of databases and connections, I was able to download this journal off of JSTOR's database. This source had names and dates of important events, figures, documents, and etc of the India in 1946. The World Today is an incredibly reputable journal, so I know that the information I receive from it is valid. Though I won't quote this source in my paper, I will use it to verify the dates and names of events I read in other primary and secondary sources.

"Developments of the Quarter: Comment and Chronology September 1-November 30, 1946." The Middle East Journal 1.1 (1947): 73-84. JSTOR. Web. 28 Nov. 2014.
	Just like the title suggests, this source is a chronological summary of major events that had occurred between September 1-November 30 in all of the major countries of the world. India took up around three pages of the entire journal, which suggests how much attention the media gave India. The Middle East Journal continues to operate today. The Middle East Institute published this particular journal, and is based in Washington DC. This journal's audience is largely comprised of Middle Eastern and Asian regions. This adds a different perspective on India all together. I retrieved this source using the University of Kentucky's connection with JSTOR.

Dhanapala, D. B. "Vallabhbhai Patel." Kaira 1919: 14-16. Print.
	Dhanapala wrote this article less than a year after Patel had beaten the British in Kaira. His chronology of the events in Kaira was the main primary source I was able to find regarding the campaign. Though I did not quote this source, it was the only primary source article I could locate on Patel's exploits in Kaira. It was one of the more helpful Indian newspaper articles I found.

Gandhi, Mohandas Karamchad. An Autobiography: The Story of My Experiments with Truth. Boston: Beacon Parashotam on, 1957. Print.
	The Story of My Experiments with Truth is Gandhi's one and only autobiography. I was able to find this book at my local library, for which I am grateful for. This book went into great detail on Gandhi's side of the story, which gave me a drastically different view on the problems Gandhi and Patel worked together on. My only thing is that I wish Patel, himself, wrote an autobiography. I was able to pull quotes from Gandhi, referring to Patel from this book. It helped me look at Patel's life and works differently.

"India Sets Final Day for Hyderabad Talks." The New York Times 20 Nov. 1947: 20. Print.
	The New York Times is a reputable newspaper, so I know that this source is as accurate as it could be. Though the specific author of this article is not stated, all of The New York Times' journalists are of prestigious caliber. According to this source, the Indian dominion sets November 25- five days after this source was published- as the final day to negotiate a deal with Hyderabad, which was the last major sovereign territory to accede to the dominion.

"Indian Announces Dominion Accord." New York Times 10 Dec. 1947. New York Times. Web.
	Published in December, 1947, this primary source New York Times article is excellent proof of what Sardar did for his country. Within the article, it mentions all of Patel's work he did to gain freedom, as well as his proactive decisions following freedom. I retrieved this source using the University of Kentucky's affiliation with the JSTOR database. I will likely not quote this source, but its very existence provides evidence to support my thesis.

L. F. R. W. "The Indian Dominion and The States." The World Today 5.1 (1949): 29-39. JSTOR. Web.
	I was able to retrieve this source off of JSTOR's massive online database, through the University of Kentucky's affiliation with them. The World Today is a renowned journal published by The Royal Institute of International Affairs. Unlike the New York Times, or any American based newspaper, this journal is very global. It always targeted audiences everywhere, making this journal far more prestigious. Though the full name of the author(s) are not displayed, it can be assumed that he/she/they are not lacking any credentials. This source was very informational in the details surrounding the absorption of the (around) 500 plus state-like units into the Indian Dominion. I will use the extensive knowledge I gained from this journal in my paper, and I will also follow all the leads I have gained form this journal to further my research.

Menon, V. P. "The Sardar As I Knew Him." The Bombay Chronicle 1950. Print.
	Mr. V.P. Menon was an Indian civil servant who played a vital role in India's freedom and political integration of the states. Menon worked very closely with Patel, during and after India's freedom struggle. He knew of Patel's exploits in the integration of the states better than anyone else. I could not find anywhere to quote Menon's article in my paper, but his perspective on Patel added a lot to my paper. Menon had much to say on Patel's leadership traits, calling him one of India's greatest. Menon credited most of the annexation of the states to Patel, although he did not agree with Patel's actions in Hyderabad. My family in India held a copy of this newspaper, and when they heard of my project, sent a copy of it.

"Patel Death Poses Big Issues in India." New York Times 16 Dec. 1950. New York Times. Web. 26 Nov. 2014.
	The New York Times is a very prestigious newspaper, and has carved a great name for itself worldwide. For this reason, I am certain that I can trust all of the facts published within its articles. For this reason I know I can use quotes from this article to prove the Sardar's leadership abilities and his legacy. As with the other NYT articles I have cited, I retrieved this source using the University of Kentucky's online catalogs.

"Patel Gives Warning." New York Times 28 Sept. 1947. New York Times. Web. 29 Nov. 2014.
	I retrieved this source using the University of Kentucky's online catalogs. This source gives me textual evidence of Patel's iron will, and immense leadership prowess. I will likely quote this source within my research paper, as the New York Times is an excellent source. Though it may seem short, this article gave me great insight upon the Sardar's achievements, legacies, and leadership abilities.

Patel, S. K. "Sardar - The Man Who Led." 1950: 47-50. Print.
	I read an excerpt from this essay in P. D. Saggi's collection of materials on Sardar Patel. After seeing it there, I scoured the internet looking for it, and learned that m relatives had found this as well as several other newspapers in a database in an Indian university. Being a primary source, this essay is very insightful and informing of what Patel did for his country, and what Indians thought of him. Although I may not directly quote this source, I will definitely use it to cross check information I read elsewhere.

"Sardar Patel, 75, Is Dead in Bombay." New York Times 15 Dec. 1950, Special to The New York Times ed.: 31. Print.
	The New York Times published this article the day Sardar Patel died. I retrieved this source through the University of Kentucky's virtual library's catalog. I will likely use this source to quote in my research paper, as the New York Times is a very reputable source. This source also gave me another perspective on Sardar Patel's achievements and life. This article was produced to commemorate Vallabhbhai Patel's life. I will use this source in my paper to prove the reach that Patel's name had.

Raman, T.A. "Essentials of an Indian Settlement." Far Eastern Survey 11.20 (1942): 205-11. JSTOR. Web.
	Mr. Raman was one of the greatest political scholars in India during the 20th century. He published this paper in the Far Easter Survey, to explain what he thought India needed to become free. He also speculated what would happen to India if they did become free. Mr. Raman mentions Patel's work towards freedom, and praises him for what he did. I retrieved this source using the University of Kentucky's affiliation with the JSTOR database. Many of the points Mr. Raman makes support my thesis, but I will not likely quote his words.

Secondary
Kirubakaram, Sheela, Dr. E-mail interview. 4 Jan. 2015
	Dr. Kirubakaram is an associate professor in the Department of History at the Ethiraj College for Women. The Ethiraj College for Women is affiliated with the University of Madras. Both universities are located in the Tamilnadu, a southern Indian state. Dr. Kirubakaram offered deep insight on the questions I had regarding things I read in other books. In addition, all her answers correlated with my thesis. I got this contact through Family I have in India.

"Making Britain." 1942 Quit India Movement |. Web. 31 Aug. 2014. < http://www.open.ac.uk/researchprojects/makingbritain/content/1942-quit-india-movement >.
	"Making Britain" is an article on the Open University website. This online database provides information about South Asians in Britain from 1870 to 1950, the organizations they were involved in, their British connections, and the major events in which they participated. This source was incredibly useful in expanding my knowledge on the historical context of Sardar Patel's life. In reading the Biography of Sardar Patel, on the 14gaam.com website, I had questions about the Quit India campaign, and this source answered my preliminary questions. It helped me see another aspect of Patel's leadership and legacy. This source had an extensive bibliography that I will certainly refer back to.

"Manas: History and Politics, Quit India." Manas: History and Politics, Quit India. Web. 22 Sept. 2014. <https://www.sscnet.ucla.edu/southasia/History/Gandhi/Quit.html>.
	I retrieved this source off of a UCLA professor's course on Indian history website. It has topics spanning from Ancient India, British India, Gandhi, Social & Political movements, current affairs, to Indian architecture as well as cinematic stars. This source gave me another perspective on the 'Quit India' movement, as well as some of its effects and outcomes. It helped me understand that in the beginning of Patel's political career, he played sidekick for Gandhi, until he began to make his own name. I will use this source to help me narrow down a more specific topic in Patel's life. After reading the "Making Britain" article on the Open University and this article, I have decided that the Quit India movement is not a substantial enough event in Patel's eventful political career.

Pabla, A. S. Biography of Sardar Vallabhbhai Patel. New Delhi, India: Cyber Tech Publications, 2010. Print.
	I received this book through the mail from relatives in India, as I was not able to get a hold of a copy of this book in Lexington, KY. This book overlaps much of the information mentioned in P.U. Patel's biography of Sardar Patel. The main difference between the two books, is that this one goes into much more detail on Patel's involvement in India's post-freedom troubles. I used this source both to quote, and to reinforce me thesis.

Patel, Hetal. "Biography of Sardar Vallabhbhai Patel - History of Sardar Vallabhbhai Patel" Web. 2 Sept. 2014. <http://www.14gaam.com/history-of-sardar-vallabhbhai-patel.htm>.
	14gaam is a website created by a group of Indians from the state of Gujarati. In fact, it was actually a small community of Gujuratis that created the site. They are the citizens of Charotar. They created this website to feel more united with India. Charotar is also the place in which Sardar Patel was born. This source was all about general biographical knowledge relating to Sardar Patel, and many other famous Indian idols. This source also gave me an understanding of his difficult childhood and early career.

Patel, P.U. Sardar Patel India's Man of Destiny. Bombay: P.U. Patel, 1964. Print.
	India's Man of Destiny was written by P.U. Patel, and was published a little over a decade after the death of Sardar Patel. P.U. Patel writes an unbiased account of Patel's entire life, from start to finish. I retrieved this book, and many others on Sardar Patel's life at the University of Kentucky Library. He gives detailed accounts of all of Patel's political feats. I used this source to narrow my research into Patel's post-Indian-independence political career. This is a book I will definitely read again when I begin writing my research paper.

Paul R. Brass, ‘Patel, Vallabhbhai Jhaverbhai (1875/6–1950)’, Oxford Dictionary of National Biography, Oxford University Press, 2004 [http://www.oxforddnb.com/view/article/35403, accessed 22 Nov 2008]
	Paul Brass created the website from which I obtained this document. His website is devoted to East Asian culture and history. Brass is a professor of Political Science and International studies of the University of Washington. This specific document was actually published through Oxford. Brass has written dozens of biographies and book on Indian political leaders, as well as Indian politics in general. This source was incredibly useful to help guide my thesis and research. This source gave me several supporting details to topics other articles simply touched on.

Saggi, Parshotam Das. Life and Work of Sardar Vallabhbhai Patel Editor-in-chief, P.D. Saggi. Foreword [by] C. Rajagopalachari. Bombay: Overseas Pub. House, 1944. Print.
	As I could not find this book in the US, I asked family in India to send me a copy. Saggi has scanned several primary source texts into this book, and quoted many famous Indian freedom fighters. This source is definitely one of the most useful secondary sources I have managed to collect. I used this source to cite in my paper, to formulate new ideas, and gather more evidence to support my thesis. The extensive list of essays towards the back gave me a great deal of more primary sources to read.

"Sardar Patel - Builder of a Steel Strong India." Feature. Press Information Bureau of India. Web. <http://pib.nic.in/feature/feyr98/fe1098/f1510981.html>.
	Published by the Press Information Bureau of India, the information stated and cited within this source must be of credible background. This source gave me great insight on Patel's feats in unifying a free India. This source also helped me shape my thesis, and provided non-opinionated facts. I most likely will not use this source to quote, but I will use most of the information given in my research paper.

"Sardar Patel." Manas: History and Politics. Web. 1 Dec. 2014. <https://www.sscnet.ucla.edu/southasia/History/Independent/Sardar_Patel.html>.
	Though I already have information on much of Vallabhbhai's early life and career, I do not have all the information regarding specific dates and accomplishments relating to Patel's later career. That is the main reason I retrieved this source off a UCLA professor's website. This secondary source gave me needed insight on Patel's later career. I most likely will not quote this website, but I will integrate this knowledge- after cross-checking all of it- into my research paper.
Sharma, Sita Ram. Life and Works of Sardar Vallabhbhai Patel. Jaipur, India: Book Enclave, 2005. Print.
	Similar to Mr. Pabla's biography, I was able to get my relatives to send this book to me from India. This source gave me great insight on Patel's involvement in the partition of Pakistan and India. Though this is not quite the legacy I am trying to tie with Patel, it is quite an important landmark in his life. I used this source both to quote and expand my knowledge. 	

Srinivasan, C. M. The Maker of Modern India. Madras: Aiyar, 1962. Print.
		C.M. Srinivasan delivers a detailed account of Sardar's life, starting from his schooling in his hometown, and ending at his deathbed. Although Srinivasan is an Indian author, he gives a generally unbiased account of Vallabhbhai's life, until he talks about Vallabhbhai's dealings with Pakistan and the Muslim League. I checked this book out of the UK library, as they do in fact have several courses on India studies.

Tahmankar, D. V. Sardar Patel,. London: Allen & Unwin, 1970. Print.
	I checked this book out of the University of Kentucky's library. This biography was very helpful, as it gave a lot of information on what the state of India was after Patel's unfortunate death. I will use this source to quote in my book, and to help formulate ideas to support my thesis.

"Statue Of Unity Official Website - Sardar Vallabhbhai Patel." Statue Of Unity Official Website - Sardar Vallabhbhai Patel. Web. 30 Nov. 2014. <http://www.statueofunity.in/statue-of-unity-sardar-vallabhbhai-patel.html>.
	The Statue of Unity is the name of a statue of Sardar Patel that a group is planning to build. They still require a bit more funding, but their idea is to build a statue twice the height of the Statue of Liberty in New York, and larger than the famous Spring Temple statue of Buddha in China. This project will act as a catalyst of change and growth in India's new generation. It will serve to remind the country of all the Patel did. This source is one of the best pieces of evidence proving Patel's impact. He is an icon. He is India's iron man.

