
	

	

FOR	
 IMMEDIATE	
 RELEASE	
 	

APRIL	
 16,	
 2019	
 	

Tickets Still Available for Hancock Whitney Zoo-To-Do and Zoo-
To-Do For Kids Presented by Children’s Hospital

at Audubon Zoo
(New Orleans, La.) - There’s still time to get your tickets for New Orleans’ most
anticipated, fun-filled philanthropic events: Hancock Whitney Zoo-To-Do and Zoo-To-Do
for Kids presented by Children’s Hospital.

Tickets to both events are available for purchase by clicking here or by calling the ticket
hotline at (504) 861-5107.

The focus of this year's fundraisers, which generate more than $1 million annually, is
Audubon’s conservation efforts for giraffes, including the Alliance for Sustainable
Wildlife, Audubon’s conservation breeding partnership with San Diego Zoo Global.

“Hancock Whitney is thrilled to support Audubon and celebrate the spotlight on giraffe
conservation at the 42nd annual Hancock Whitney Zoo-to-Do,” said Hancock Whitney
Regional President Gary Lorio. “Audubon’s groundbreaking efforts to protect these
majestic—and endangered—animals is inspiring, and we are proud to support this
endeavor.”

The 31st annual Zoo-To-Do for Kids presented by Children’s Hospital will take place on
Friday, April 26, with general admission 6 p.m. until 9 p.m. Live entertainment will be
provided by the Super Stars and guests will enjoy tasty sips and snacks, arcade games,
giant inflatables, and arts and crafts.

“Children’s Hospital and Audubon Zoo have a long history of working together in this
beloved corner of Uptown New Orleans, centered around children and families,” said
President and CEO of Children’s Hospital John R. Nickens IV. “As the health experts for
kids in Louisiana, Children’s Hospital is thrilled to support Zoo-To-Do for Kids, a great
opportunity for families to spend time having fun together.”

Sponsors and Patrons enjoy early admittance and all-night access to the private Regions
Bank VIP Hospitality Tent, featuring upscale bars, delectable cuisine, and interactive
children’s entertainment.

“Audubon Zoo is a community treasure in New Orleans, and its vitality is important to the
economic success of our community,” said Market Executive for Regions Bank in New
Orleans Graham Ralston. “The bank is proud to sponsor Zoo-To-Do for Kids this year,
and we look forward to seeing children and families come together for a special night of
fun at one of the best zoos in the country.”

Carmen L. Duncan (Mrs. J. Kelly Duncan) is the chair of the 2019 Hancock Whitney Zoo-
To-Do. Allison B. Tiller (Mrs. Benjamin B. Tiller) is the chair of the 2019 Zoo-To-Do for
Kids Presented by Children’s Hospital.

Hancock Whitney Zoo-To-Do, celebrating its 42nd year in 2019, is set for Friday, May 3.
General admission begins at 8 p.m., and the party goes until midnight.

Hancock Whitney is once again the Title Sponsor for the adults-only black-tie gala event
that features an array of high-end cuisine and premium cocktails from local
establishments.

High-energy party band The Main Attraction Band will take the stage thanks to the
generosity of the Headline Entertainment sponsor Chevron. Vivaz will precede the
headliner. Other performers include Ambush Band near Cooper Plaza and the Electric
String Quartet at the gala entrance.

Audubon has teamed up with the New Orleans Pelicans for the Hancock Whitney Zoo-
To-Do silent auction. Exclusive packages include a two-game road trip with the New
Orleans Pelicans during the 2019-2020 season, an unforgettable Manchester United
experience for two, and a chance to meet the giraffe herd at Freeport-McMoRan
Audubon Species Survival Center. In addition to sports experiences and memorabilia,
guests can bid on more than 100 packages, including jewelry and vacations.

The online auction is open to the public and closes Monday, May 6.

Zoo-To-Do guests can take a chance on the 2019 Zoo-To-Do Luxury Vehicle Raffle,
which features a 2019 Lexus ES350 worth $40,525 that was generously donated by
LEXUS of New Orleans. Tickets are $100 each, and a limit of 1,000 will be sold. One
lucky winner — who will be announced from the stage at the event — is guaranteed, and
the ticket-holder need not be present to win.

Courtesy of Lee Michaels Fine Jewelry, guests also can take a chance to win a ladies
Rolex 31mm stainless steel oyster perpetual with black dial in the 2019 Chance to Win.
Chances are $50 each, and only 500 chances will be sold.

Media Contact:

Annie Kinler Matherne
Communications Specialist
Office: (504) 212-5313 / Cell: (504) 650-5539
akinler@auduboninstitute.org

