

A celebration in photographs

Sally's journey can be simply classified into two main distinctive parts — her life in the USA and the life in India. While there's much to be told of her life in the USA, we bring to you in this section a photo collage of some of her activities in India. We can't say it all in the few pictures, but sifting through the various collections of pictures, it's a nostalgic journey for us in the office. here we go —

Friends of Mysore Zoo

Mysore, the home to a legend: Sally moved from Yoga and Sanskrit to volunteering at Mysore Zoo before setting up Friends of Mysore Zoo in 1981 and Zoo Outreach Organization in 1985. Her journey of 40 years of dedicated voluntary work for Indian zoos and wildlife began in Mysore.

Sally & Zoos

125 Years Celebrations of Sakkarbaug Zoo, 1990

Focus on zoos: Sally's interest in zoos stemmed from a chance handling of tiger cubs. Volunteering at Mysore Zoo she developed a keen interest in their functioning and realized Indian zoos had a long way to go in terms of zoo and animal management. She strived all through her FoMZ and ZOO days to improve the condition of Indian and South Asian zoos. She constantly participated in meetings that brought zoo experts from different parts of the world, from well managed zoos, to India.

All India Zoo Directors Conference

Zoo Management Course

Zoo Trainings

Veterinary training workshop, Patna Zoo, 1993

Zoo Education Training with Malcolm Whitehead, 1993

Zoo keepers and field training in Sri Lanka, 2000

Zoo training: Sally's vision for better zoo and animal management was evident from the number of training programs she organized solely through ZOO or in collaboration with CZA, WII, or other zoo associations. The training were varied including for keepers, veterinarians, genetics, animal handling, environmental enrichment, zoo architecture, crisis management, record keeping, animal tagging, zoo management, veterinary protocols, etc.

Zoo Association

South Asian Zoo Association Regional Cooperation Conference (SAZARC) met at SEAZA meeting, Vietnam, 2001

Interaction with Narendra Modi, Gujarat Chief Minister, during SAZARC conference, Gandhinagar, 2008

2014 CBSG Conference at "Dysfunctional Zoos Working Group"

6th SAZARC conference, Coimbatore, 2005. Training in record keeping & primate taxonomy

Training in record keeping and zoo management to Kabul Zoo officials, 2010

One of Sally's pet project, after helping set up the Central Zoo Authority in India and initiating several training workshops, was to establish a cooperative zoo program for South Asian countries.

She established the South Asian Zoo Association for Regional Cooperation (SAZARC) in 2000 at the National Zoo in Kathmandu, Nepal. Ulie Seal graced the occasion. The event also saw the establishment of CBSG-South Asia and its first annual meeting. Sally envisaged SAZARC on the effective lines of the South East Asian Zoo Association (SEAZA) meetings she used to attend annually.

Educator Training

Nothing happened in ZOO without an effective education outreach program. Be it on zoos, lesser known taxa, veterinary protocols, management, enrichment, prominent themes, or not so prominent themes, Sally always developed wonderful outreach material associated with the subject at hand. She was a brilliant communicator, which usually ended up with her developing detailed 'packets of ideas' literally overnight. And, she placed great importance to building capacity, training trainers, and conducting education workshops as frequently as possible.

Zoo History Research

Sally's hobby was also zoo related. She researched extensively, visited libraries, zoo and botanic institutes, museums and other facilities to work on the origins and history of zoos in the world and in India. She established that Barrackpore Zoo was older than the London Zoo, that the famous physician-botanist-zoologist Buchanan-Hamilton set up the natural history project in the late 18th century. She 'discovered' Hamilton's compilation of artistic renditions of animals and plants in the India Office Library in London where it was 'lost' as a step in one of the rooms. Sally established an organization called the Society for the Promotion of History of Zoos and Natural History in Asia (SPHoZaNHIA).

CPSG - SA

During a Conservation Assessment Management Planning (CAMP) Workshop

Ghrial Population Habitat Viability Analysis workshop, Gwalior, 1995

Indian Mangrove Ecosystem CAMP, Goa, 1997

Southern Indian Invertebrates CAMP, Chennai, 1997

Medicinal Plants CAMP, Kukrail, 1997

Freshwater Fishes of India CAMP, Lucknow, 1997

As the focus from zoos shifted to meta population management between ex situ and in situ with CBSG in 1991, Sally embraced the new science of conservation biology to its fullest, trained biologists in the field, interpreted the science in simple cartoons for the layman, and brought two iconic tools of CBSG to South Asia — multiple species assessments through the Conservation Assessment & Management Plan (CAMP) workshops, and single species assessments through the stakeholder-driven Population & Habitat Viability Analysis (PHVA). Through these she achieved a lot many 'firsts' in the region.

First CAMP workshop for Amphibian and Reptiles of Sri Lanka, 1998

Primate CAMP, Coimbatore, 2002, with V. Ramakantha and Ardith Eudey

South Indian Medicinal Plant CAMP with FRLHT, Bangalore, 1995

Lion-tailed Macaque PHVA, Vandalur Zoo, 1993

Pakistan Freshwater Biodiversity CAMP, Islamabad, 2004

Reptile CAMP, 1997, Coimbatore

Hands-on Trainings

During the various conservation assessment and management plan workshops it became apparent that the country required young field biologists & taxonomists. As part of the conservation engineering strategy, Sally & Sanjay introduced a series of hands-on training workshops to build capacity.

Small Mammals Field Technique workshop at Bhutan in 2010

2002, Bat workshop, Madurai

Mahout Training Course, 1996, Thrissur

Amphibian Captive Breeding workshop, 2000, Chennai

On a visit to Lucknow Zoo

At Jersey Wildlife Preservation Trust Training course, 1992

Human Elephant Co-eXistence (HECx)

What was initially known as Human Elephant Conflict workshop, Sally realized that the name conflict was inappropriate. It was therefore changed to Human Elephant Co-eXistence & workshops to deal with the issue across India, South Asia and Southeast Asia have been conducted since 2000.

SSC SG Activities

Sally represented CPSG & RSG in the region of South Asia. She cleverly combined South Asian Zoo Association for Regional Cooperation meeting with trainings in the reintroduction and conservation breeding as staple training modules to the zoo and wildlife staff & biologists.

Sally's Relatives

Sally's mother Doylouse A. Raulston

Sally's father Mr. Norman E. Raulston

Sally's cousins

Sally's cousin Hal and his family with Sally's mother

Young Sally with her father

Young Sally with her mother

Sally and ZOO Office

1992 at 5 Bharathi Colony

1993 at 65 Bharathi Colony

1995 at 65 Bharathi Colony

1996 at 65 Bharathi Colony

2001 at 79 Bharathi Colony

2002 at 79 Bharathi Colony

2001 at 29 Bharathi Colony

2007 at 29 Bharathi Colony

2004 at Sanjay's residence

2004 at 29 Bharathi Colony

2007 at Mettupalayam

2006 at at 29 Bharathi Colony

2011 at 12 Lalbahadur Colony

2014 at 96 Kumudham Nagar

2010 at 12 Lalbahadur Colony

2012 at 96 Kumudham Nagar

2013 at Alankar Hotel

2016 at 96 Kumudham Nagar