

INFINITY
FOUNDATION
INDIA

Dear Friend of Dharma,

Infinity Foundation would like to share with you some highlights from 2016 till now. The support from a few staunch allies like you has enabled us to make a big impact in a complex and risky kurukshetra. We have ambitious plans for the years ahead, and count on your continued patronage.

I thank you for your support and will keep you informed of how your donations are helping our cause.

Thanking you,

Rajiv Malhotra

Founder & Chairman, Infinity Foundation

Contact: rajivmalhotra2007@gmail.com

BUILDING THE INDIAN GRAND NARRATIVE

Presently completing six volumes on the Indian Contributions to the Mind Sciences. These books will lay down the foundation of the Grand Narrative that India needs to construct.

Developing an e-learning initiative to turn our seminal content into online courses.

RAJIV MALHOTRA

HIGHLIGHTS

2016 to Date

Launched two new seminal books in 2016, both of which have opened fresh lines of research in Swadeshi Indology.

Championed the development and propagation of the Grand Narrative of India through research, lectures and social media.

Founded Infinity Foundation India, a sister organization of Infinity Foundation, USA, and obtained 12AA and 80G clearances.

Successfully launched the Swadeshi Indology Conference Series, and conducted its first two conferences.

Mobilized public support through Facebook, now reaching over 2.2 million followers.

Set up state-of-the-art in-house video studio at Infinity Foundation headquarters in Princeton (USA). This will further establish us as the leader of Bharat-friendly digital content through our popular series of Facebook Live shows.

TBFS BOOK LAUNCH

“This is a bold book, daring to take up some of the basic but unexamined assumptions of modern Western Indology.”

– Arvind Sharma, Birks Professor of Comparative Religion, McGill University

“I welcome this debate that Rajiv Malhotra has brought out into the open about the status of Sanskrit studies in the world, including in particular its homeland, India. This book should trigger a discussion on the scientific qualities of Sanskrit, in particular the tradition's emphasis on empiricism, and on the similarities and differences between Indian and Western approaches to knowledge.”

– Roddam Narasimha, Eminent Aerospace Scientist and recipient of the Padma Vibhushan

ACADEMIC HINDUPHOBIA BOOK LAUNCH

“India is grateful to Rajiv Malhotra for his decades of personal sacrifice and pioneering original research. He has exposed the global nexus of Hinduphobia and established the foundations of India's Grand Narrative.”

– Dr Subramanian Swamy, Member of Indian Parliament

“As usual, Rajiv Malhotra is at his brilliant best.”

– Ajit Doval, National Security Advisor

“The first perceptive Indian to warn us cogently about this plot to break up our country by an alliance of Afro-Dalit Tribals, NGOs and Christian evangelists was Rajiv Malhotra in his scholarly work, *Breaking India*. Today, what he was warning us about is coming to pass. Civilisational alarm bells must go off among all patriotic Indians in the face of this concerted psychological and information warfare. India owes Rajiv a great debt of gratitude for his tireless service to fight for and uphold the values of this most ancient civilization. We can serve the cause of defending our civilisation by reading and disseminating his thoroughly researched books. More power to your pen, Rajiv, and our grateful thanks for your untiring efforts, including this latest one.”

– Maj Gen (Dr) GD Bakshi SM, VSM (Retd)

Infinity Foundation, India, was incorporated in August 2016, with an objective to conduct pro-Bharat research, and to carry out academic events and publish the results digitally as well as in print.

इच्छन्ति देवाः सुन्वन्तं
न स्वप्नाय स्पृहयन्ति ।

The deva-s love the performer of yajña,
not the one who slumbers.
- Rg Veda 8.2.18

Swadeshi Indology Conference Series

- First TWO conferences held (July 2016 & Feb 2017).
- Infinity Foundation will publish eight academic volumes of papers and monographs from the first two conferences.
- Plans for three more conferences on different strategic topics are being finalised.

This conference series has been envisioned to counter the 250-year-old narrative of Western Indology, which helped the British to colonize our minds and devastate our sanskriti.

The Swadeshi Indology Conference Series and publications analyzing and responding to the well-orchestrated, systematic attack on:

- (a)** the foundational elements (the Vedas, Upanishads, Itihasas, and Puranas),
- (b)** the living principles (the purushartha and the varnashrama system),
- (c)** the cultural manifestations (Shastras, Kavyas, and Kalas) and
- (d)** the sacredness of the still living articulations (art, temples, kumbha-mela, festivals, family and social-structures) that embody sanatana dharma.

Swadeshi Indology Conference Series

A major goal of Infinity Foundation India is to train at least 108 young scholars in Swadeshi Indology over the next few years. This is to be achieved through their independent research presented in our Swadeshi Indology conferences, through workshops that we organize, and to coach them as research assistants for our senior scholars.

In July 2016, the first Swadeshi Indology Conference (SI-1) was held at IIT Madras, Tamil Nadu. This conference was a Purvapaksha of the school of Neo-Orientalism that is led by its main proponent Sheldon Pollock. The conference used as its basis, the book *The Battle for Sanskrit*. The Academic Director of the conference was Shri KS Kannan.

The second Swadeshi Indology Conference (SI-2), a three-day conference on the theme — Global Perceptions of Indian Heritage — was held in February 2017, collaboratively with the Indira Gandhi National Centre for the Arts (IGNCA), New Delhi.

Swadeshi Indology Conference Series

2

There were 35 papers interspersed with plenary talks and a traditional format of debate called Vakyartha sadas at SI-2. Both SI-1 and SI-2 have delivered serious blows to the Neo-Orientalist school of Indology.

The videos of the inaugural and valedictory sessions of the conference can be seen [here](#) and [here](#). The best papers and monograph presentations have also been uploaded and can be accessed in [this playlist](#).

The next Swadeshi Indology Conference will be on the Aryan-Dravidian Theory with focus on Tamil Nadu. It is planned for Q4 2017, Chennai, India. A Call for Papers has been announced recently. “Tamil Nadu – The Land of Dharma”

Swadeshi Indology Conference Series

3

Eight academic volumes of papers and monographs are being published from the first two Swadeshi Indology Conferences.

Series title: RECLAIMING SANSKRIT STUDIES

Vol 1: In Quest of Power: Western Indology and its Blinkers

Vol 2: Shastra through the lens of Western Indology : A Response

Vol 3: Chronology and Causation: Flaws in the Mischief

Vol 4: A Swadeshi critique on Videshi Mimamsa

Vol 5: Western Indology on Rasa : A purva-paksha

Vol 6 (Monograph): Extreme Confrontations : A Critical Appraisal of Pollock's Ramayana

Vol 7 (Monograph): A Pariksha of Pollock's Philology

Vol 8 (Sadas Proceedings): Vimati-vidalanam : A Refutation of Western Indological Perspectives

Rajiv Malhotra Facebook Page:

2.3
MILLION
FOLLOWERS

With timely and effective use of the Facebook Live video option, the page has seen skyrocketing increase in followers and in engagement, with video views averaging more than one lakh per episode.

Our Facebook Live episodes covered a range of subjects, ranging from critique of a Hinduphobic documentary on CNN to one on Decolonizing the Indian Civil Services, to analysis of a dangerous serial themed on the Aryan Invasion Theory.

DIALOGUE WITH THE MASTERS SERIES LAUNCHED

Many dialogues with the most influential leaders from the field of spirituality, politics, media, academics, arts, etc. have been conducted to bring out the key ideas and *tattva* from each of these important voices. Rajiv Malhotra explains: "I want each voice to shine in his or her glory in my dialogues. My role is to drill deep and bring out the essence of their ideas clearly articulated for my audience. We Hindus need to be able to discuss openly with each other on our own terms, without Hinduphobics or other outsiders meddling or wanting to play the role of a referee. I also want this to be a way to create a network of voices that can at some level support each other in dealing with the outside world."

INVESTIGATIVE REPORTS ON HINDUPHOBIA AND BREAKING INDIA FORCES

NEWSLETTERS INITIATED

Donate

Checks can be sent to:

Infinity Foundation
174 Nassau Street #400
Princeton, NJ 08542

Wire Transfers can be sent to:

Company Name: Infinity Foundation
Company Address: 174 Nassau Street, #400, Princeton, NJ 08542
Company Phone: 609.683.0548, Company Fax: 609.683.0478
IRS Tax Exempt Number: 22-3339826
Bank Name: Bank of America
Bank Address: 1 Washington St, Rocky Hill, NJ 08553
Bank Account Number: 3810 4102 8485
Bank Routing Number: 026009593
Bank SWIFT Code: BOFAUS3N

If you are in India and would like to donate:

Account name: Infinity Foundation India
Bank: Bank of Baroda
Branch: Alwarpet, Chennai
Type of account: Savings account
Account number: 12810100012575
IFSC CODE: BARB0ALWARP

Note:

*Infinity Foundation India (IFI) has got 80G approval from Income Tax Authorities. So our donors in India can claim tax exemption against 80G, for any donation given to IFI.

*In this regards please note the Unique Registration No.: AABTI3519D/05/16-17/T-2081/80G. Date of the order: 30th March 2017.

नमस्ते