

I first heard of Shiva Ayyadurai while randomly scrolling through Facebook. A news article from Huffington Post appeared on my newsfeed, mentioning Shiva Ayyadurai as the inventor of email and honouring him for his achievements on the thirtieth anniversary of email. A quick google search produced another interesting piece, again from Huffington Post, which stated how two big American corporations-Raytheon and BBN- ran a sustained PR campaign to discredit and malign the brown teenager from Newark, New Jersey who was the true inventor of email.

IF AN INDIAN DOES GREAT SOFTWARE CODING, OUTSOURCING OR IS THE CHAIRMAN OF MICROSOFT, THEN THAT'S COOL. BUT AN INDIAN CANNOT BE AN INNOVATOR. I AM LABELLED A FRAUD

In postcolonial India where we are quick to claim and glorify the slightest recognition from the West, I was baffled at how I had not come across his name before; especially given the magnitude of this achievement. For Ayyadurai allegedly invented email when he was only fourteen. The rest of his life is glittery with a vast array of entrepreneurial achievements (uncontested ones) from earning four degrees at MIT to founding Echo Mail, revamping the US Postal system and many more.

I saved both the articles to Pocket and forgot about them for a few days. When I tried to read them later, they weren't to be found. An exhaustive search around the internet later I learnt that all the pieces hailing Ayyadurai as the inventor of email were taken down after a flurry of readers protested this to be categorically false. That honour instead went to American inventor Ray Tomlinson. Any search for Shiva Ayyadurai yielded three kinds of results:his recent marriage to Hollywood actress Fran Drescher, torrents of racial and other abuse deeming him to be a liar and a fraud and Ayyadurai's own slew of registered domains.

It was difficult to gauge the authenticity of his claims from either the trolls or his own websites. Confused, I reached out to him for an interview and he obliged. But a lengthy conversation later, my confusion has not abated much. Rather than endorsing or criticizing his claims (which this author anyway has no authority to do), this interview is an attempt at opening up legitimate avenues of conversation where we can discuss, critique and opine coherently and with dignity- something the American media has largely failed to do and our Indian brethren have not expressed much interest in either. He says, "The main contention against me is that I am a self-promotional businessman. I am an internet entrepreneur. What does that have to do with the material facts of who invented email?"

We welcome your thoughts in the comments below. Please note that here we discuss only the contentious email issue. A more comprehensive conversation on his life, education and other achievements is forthcoming next week.

You were close to dropping out of school when your mother introduced you to Les Michelson (scientist at University of Medicine and Dentistry of New Jersey, under whose tutelage Shiva says he invented the email.)

Yes. I was fourteen years old at the time.

What was going on your mind when you were fourteen?

In India I came from a family of farmers. My grandmother was a farmer. My mother, despite coming from an 'untouchable' lower caste family, worked impossibly hard to educate herself. My father grew up in the war and did not learn to read or write till he turned eleven. When we moved to the United States in 1970 at the age of seven I was keen to do well. Every time I went to India I realized how fortunate I was to have been given the opportunities I had, especially given where I came from. I knew I was not doing well for me but for so many who had sacrificed so I could be here. From then on I was motivated to change the world.

y Follow @YourStoryCo

POPULAR POSTS

Business made easy, as Rajya Sabha approves amendment to Companies Act

What are the hottest startup jobs in India?

Gul Panag an entrepreneur now, co-founds mFitness startup MobieFit

With 1.5 Cr GMV on a monthly basis, grocery

too used it only for data processing.

How did you come upon the idea?

didn't even need the internet.

works?

HERSTORY YS TV YSPAGES

Email made the computer accessible to millions of people and that's what I invented.

to the computer terminal. That was what made email revolutionary.

a system of interconnected parts. It was like creating an engine.

Imagine the world in 1978. No PC's, no smartphones and no laptops. The ordinary person did not have access to the computer. Those who got to use it were highly technical people-system analysts, programmers, etc. and they

For me email was not a technical person sending another technical person a message. It was the entire system and

it was designed for the ordinary end user. A doctor, a dentist or a secretary. So they would move from a typewriter

separately and assemble it. That's what made the Mackintosh revolutionary. It was accessible to millions of people.

The idea was to make communication accessible for the ordinary end user. It was not just making text messaging

accessible. That's what they were doing. We had about a hundred different features. You see a secretary would not

move to email unless it had all the features she was used to. She was used to seeing an inbox, outbox, address book and a trash folder. She was used to getting a return receipt. All these features needed to be interconnected. Email is

One of the most common criticisms levelled against you is that you don't acknowledge that your invention

You have to understand the politics at work here. Over here is the military, the private industry and academia. What they were doing in the sixties and the seventies was trying to send a message from Point A to Point B for soldiers in the battle field. In 1978, at the age of fourteen, I had no access to that technology, did not use any of

their parts. And this is what needs to be brought out. We didn't need any of their stuff to bring out the Email. We

The early email systems, from the one I built to all the way up to 1993 and you can read up on the facts yourself, did not use the internet. They were built around local area networks. In one office we literally ran ether net cords and

was built on the works of those who came before you in the sixties, especially individuals like Ray Tomlinson and organizations like ARPANET. How much of inventing the Email was original and what was based on prior

Before Steve Jobs created the computer, people had to build their own computers. They had to buy the parts

EVENTS TECHSPARKS ALL THINGS MOBILE

JOBS

f **¥** in 8⁺ enter Pune and Hyderapad

Engineer, who made crores selling instant noodles, evolves business to establish Gullu's Kitchen

RailYatri brings big data intelligence to Indian railway travel

Two startups, three acquisitions and a 14-year-old friendship -Amit Bhor's journey

Young, brash, and confident: YourStory's interview with Rahul Yadav of Housing

How 5 women entrepreneurs from Bhendi Bazar are leveraging internet to change lives

Practo is hungry to hire, plans to on-board 1000

SOCIALSTORY

Receding coastlines a threat to environment and livelihood

With 7 new handloom centres, traditional weavers of Varanasi to get govt support

Cabinet clears changes to Child Labour Act, kids under 14 can work in family businesses

This man quit his plush job to teach hockey to underprivileged kids

13 year old UAE girl invents 'solar bag' for trekkers. Potential market in Indian adventure tourism?

set up our computers. We were not using their networks and protocols at all. They want the world to think that you need the military. That the military industrial complex creates great technologies. The reason there is so much anger and backlash is because we, as a public, have been taught to believe that our tax dollars fund the defence department. The defence department does research and once in a while we get GPS. We get Velcro. We get email. It's a way of justifying all this spending on the military.

In 1978 I did not use even a single of their components. I didn't need it.

Philo Farnsworth, a fourteen year old boy from a small town in Idaho, invented the television. They attacked him just as viciously. We are changing the narrative here. What we are saying is that a small kid from India or Idaho could invent life changing things. We don't have to spend billions funding the military. The military industrial complex has convinced us that we should fund them because they are the big innovators. Only a white man could create something like that. A dark skinned kid in Newark, New Jersey-the thought of him creating the email is like an explosion to these people. That's why they have to pull down articles. You go my Wikipedia page and run through the list of previously published articles discussing my works and achievements. All the links have been destroyed. I have been a scientist and an inventor for forty years of my life. The idea is to not only destroy the accurate account of events but also to destroy me.

The reason is not about me. It is about preserving that military industrial complex where we go kill people in the Middle East and bomb people and because of them great innovations come. It's not true. The email was invented through collaboration. But it was not of the military but through the collaboration of good teachers, my parents, Michaelson and the support of a small local environment. And that is revolutionary. If people know that the email and television were created by fourteen year old kids, then they realize they don't need to spend enormous sums backing the military. And that's what they are afraid of.

Huffington Post ran an article about myths surrounding the invention of email that has since been taken down. For purposes of posterity, can you give a rundown of some of those myths?

The first myth was that the ARPANET created email. Absolutely false. What they did was electronic text messaging. The ARPANET was working on battlefield communications via telegraph. It was a very rudimentary system. David Crocker himself, in December 1977, wrote an article saying, "No attempt is being made to emulate a full-scale, inter-organizational mail system."

The second myth was that Ray Tomlinson invented email and that he sent the first email message. Ray Tomlinson did not write fifty thousand lines of code. He wrote may be fifteen twenty lines of code. He took an old program. manipulated it a little bit and he used the '@' symbol to designate two computers. That's not email. That's not inbox outbox folders. But BBN and Raytheon launched a massive PR campaign to discredit my work. They wanted to build their brand. Being known as the inventors of email would give them tremendous advantage towards winning billions of dollars of security contract.

The frankly racist articles put up at Gizmodo and Techdirt claim that RFCs were emails. RFC's are meeting notes. It meant Request for Comment. In those days you had a meeting, a bunch of guys were at the table and they would write out the meeting notes. They would send the meeting notes to everyone involved. RFCs are not a computer program. They are not any type of a specification for user interface.

It's also claimed that the CTSS was email. CTSS was the system that was developed at MIT and it was essentially an early blog or wall post at best. They called it mail because in those days they would have a file and you could tack on another post to it. That's not email. Email by definition (I am the one who defined it. I am the one who came up with the word and I am the one who created it) is a system of interlocking parts- inbox, outbox, folders and all those

employees in 2015

YOURSTORY	SOCIALSTORY	HERSTORY	YSTV	YSPAGES	JOBS	EVENTS	TECHSPARKS	ALL THINGS MOBILE

It was in 2012, after Washington Post carried an article about your work being honoured by the Smithsonian, that the avalanche of backlash begun and peaked. Can you elaborate on that?

Everyone attacks India to be the most corrupt country in the world. But it has nothing on American corruption. Here it is deep, entrenched and done in a very sophisticated manner.

The article in Washington Post was written by a young black reporter. She started getting trolled within an hour of the piece being published. She called me up and said that my editor has thrown me under the bus and asked me to write a rebuttal against two people who were leading the backlash against me- one was a historian in the pocket of Raytheon. I chose to co-write my rebuttal with Noam Chomsky.

HOW CAN A GUY WITH FOUR DEGREES FROM MIT BE CHARACTERIZED OVERNIGHT AS A FRAUD AND A LIAR ? f ¥ in 8⁺

VA SHIVA AYYADURAI

When they finally ran the article, they only went with David Crocker. Even then, they didn't deny that I invented email. They said that electronic messaging existed before I came along. I am not saying I invented electronic messaging. Its existence goes back to the time of Morse code. But I did create email.

Within seven days of the Washington Post article going live, they created an internet hall of fame and gave an award to Ray Tomlinson for creating the email. This is how the system works.

Raytheon's stock went up by \$1 immediately after this announcement. There was a renewed flurry of hate campaigning against me. One blog said, "This curry stained Indian should be beaten and hanged." If an Indian does great software coding, outsourcing or is the chairman of Microsoft, then that's cool. But an Indian cannot be an innovator. I am labelled a fraud. Wikipedia calls me a scoundrel, a conman and a liar.

When you patented EMAIL in 1982, there was little distinction between a copyright and a patent. When it collapsed 14 years later, in 1996, why didn't you renew it?

1980 was when the copyright act was converted to support software rights. In 1981 I was sixteen and not aware of the complexities and politics at play. I couldn't afford a lawyer and so did all the paperwork on my own. It was only in the early 1990's that the Supreme Court began recognizing software patents. I couldn't file for my patent then because you can't patent something that's already been disclosed.

Do you grudge being denied prospective profits as a consequence of this patent issue not working out?

Walter Issacson's new book 'Innovators', a book featuring solely white inventors, says that true innovation happens when the government, military and academia work together. Issacson says that the biggest motive for innovation is profit. The concept of money being the sole motive for innovation is bullshit. It is an idea promoted by those in power in order to manipulate humanity.

Today my fight is no longer about who invented email. The facts are in black and white and your readers are free to make an informed choice. I am more concerned with who controls innovation and how is humanity going to move forward.

[This interview has been edited and condensed]

Rakhi Chakraborty Follow @rakhichkraborty

Writer at YourStory. Student of human rights. Thrives on stories, ideas and innovation.

Latest Posts

- How the worst tragedy of her life turned Arunima Sinha into a world champion
- Fairtrade fashion startup Mogra believes in growth done right
- How you can change your life by thinking: The science behind the power of thoughts
- From a street vendor to a multi crore company: How Bhavesh Bhatia turned his blindness into his

YOURSTORY	SOCIALSTORY	HERSTORY	YSTV	YSPAGES	JOBS	EVENTS	TECHSPARKS	ALL THINGS MOBILE	f	¥ .	in	g+
												0
Younion:	A gritty life pave	d the way for S	hajesh Me	enon's entrep	preneuria	l dreams						

TOPICS							EMAIL
					RAY1	THEON	
							STATES

OURSTO	RY S	OCIALSTORY	HERSTORY	YSTV	YSPAGES	JOBS	EVENTS	TECHSPARKS	ALL THIN
	Add a con	mert							
								Comment u	sing 🔻
	Great piece but if the f	ight he leads will					y book that will	do any good to the w	vorld,
	I can't tell Mr. Shiva A denied the everyday y	yyadurai, I secor credit & prospec ou invent someth	azed I am after rea Id you on the conce	ern that you h or in some ca ou deserve a	have raised & it in ases the only inn	ks me that ovation a pe	you are not the erson has given	ics are not bounded. only one who has be its life too, because n nnovation.	en
	Jugunu S Who contro	ingh ols innovation???	??						
	-	is those who new • • • • 5 • Februar	ver invent anything y 27 at 1:33am	- Govt. and P	owerful Corporat	e Houses.			
3	This is cert more than	ainly the most er those irrelevant '	schoopwhoop' artic	information t les (not dem	hat I've read for eaning scoopwho	the longest op in any w	t time. This artic vay here)	le deserves to be sha	red
			yadurai. Hats off to y 27 at 10:11am	you for what	you've done in l	fe. And Rak	khi Chakraborth	, you got a fan.	
	every 'brow		ndia n must read this ar y 26 at 11:27pm	ticle !					
	us. Metaprotec compositio turmeric, a novel. Turmeric (I The claims the patenti property ri Sadly, we c	ely, this is not jus omics had filed a ns exhibiting sym pple, basil, kalam naldi) is an Indiar were challenged ing of the medicing phts.	patent application of ergistic inhibition of negha and licorice f n discovery, and can by the Indian Coun nal properties of ne defined framework	at the Canadi f the expressi or the treatm not be pater ncil of Scientif em had failed	an Intellectual Pr on and/ or activi ent of inflammat ited. fic and Industrial I, leading to susp	operty Offic y of Cycloo ion, psorias Research ir icion of US	ce. The patent ti xygenase-2" cla is, gastritis and n March 1995. E laws and the US	n needless to say belo the "Curcuminoid med the usefulness or as anti-inflammatory arlier attempts to cha policy on intellectual r such claims judiciou	of to be Illenge
		rens · University		Shiva's "EMAI	L" system have?	The answer	r is none. The e	nail that you and I us	se
1	today is co No-one do	mpletely based o ubts that Shiva cr	n the RFCs, and th reated a nice email	e work of Ton system at UN	nlinson etc. IDNJ, and that's	certaily a m	assive acheiven	ient for anyone, let al	lone a
	was aware	that it ever exist						anyone outside of UM	UNU
	What has o		e is simply Shiva's o				<i></i>		
	3	And what is that	eloper at Roxar AS : 'outrageous claim' ırch 2 at 10:06am		rs				
	1ª	Dear Steve! The great contribution that's just innova- because 'it is more	on. But that doesn't	ns) which we rule out the way you say or the record	have now are m fact that Shiva A it appears that t	ore sophisti /yadurai hao ne inventior	d laid the found n of aeroplane is	finitely Tomlinson ha ation for everyone. I l made by BOEING co ick in 1895)	believe
		Anurag Nandiga lot of innovative manned flight.		was suppose world at that	edly the first mar	to fly an u		nehonestly there v did the first recorded	
	View 4 m								
	Shradha Sl	hta · Jnnce,shim narma @sharmas ory Unfolds. This		in should be l	peaten and hang	ed http://go	oo.gl/hSGL56 @	akhichkraborty	
		as to be mention • · May 8 at 10:4	-						
E.	Proof read	your article. Plea	eer at Make A Differ se. y 27 at 12:58am	rence					
	X	It has been, ext	oorty · Journalist a ensively. Can you e 14 · February 27 at	laborate?					
	A	Rakhi Chakrabor me to write a re		e called me u people"ther	up and said that			der and the bus an	asked
1	Paresh Th		s Head - RFID SBU		om				

YOURSTORY SOCIALSTORY HERSTORY YS TV YSPAGES JOBS EVENTS TECHSPARKS ALL THINGS MOBILE **f y** in 8⁺

© 2015 YourStory Media Private Limited. All rights reserved