FOR IMMEDIATE RELEASE:
TV Personality/Energy Worker & Hypnotist Creates Charity to Motivate Others in Their Community

Matamoras, PA-March 14, 2014-Cindy Nolte, host of Fresh Look on Life TV a television show dedicated to bringing alternative mainstream, has created a charity called Support Your Own. The charity was created to motivate others to use the talents and skills that they have to help others in their community. Nolte stated that, “It is my desire to motivate others to get to know their neighbors again and to rebuild our sense of community. I would love to see this grow internationally, spreading positivity to each community that welcomes us.”

The first of what Nolte hopes to be many events is scheduled to take place Friday, April 4, 2014. She chose to host the first event by using her skills as a Certified Past Life Regression Hypnotist to create an evening that is sure to offer insight and fun! The schedule will begin with Cindy doing random mediumship readings for an audience of about 130 attendees, a description of what past life regression is, and finally she will lead the group through their own past life journey!
Tickets for the event are just $40. Proceeds of the event, A Journey to Another Lifetime, will benefit a local courageous woman named Donna Scheibner, who was diagnosed with PVOD and is in need of a double lung transplant.

Due to the small number of tickets being sold, tickets should be purchased ahead of time. We expect this event to sell out quickly. Check out http://freshlookonlife.com/charity-appearances/ for more information on purchasing tickets.

For more information on Support Your Own check out www.supportyourown.org
Contact:
Cindy Nolte
cindy@freshlookonlife.com
103 Pennsylvania Ave.

Matamoras, PA 18336
Phone: 914-443-3202
