

Rights: **Master Resell Rights**

The following dictates the terms and conditions to the rights of this product:

[YES] Can sell and keep 100% of the sales.

[YES] Can edit the squeeze page.

[YES] Can be bundled into another paid package and sell at a higher price.

[YES] Can be used as a bonus to another product you are selling.

[YES] Can be sold in a Dime sale event.

[YES] Can be added into a paid membership site.

[YES] Can pass on the Master Resell Rights privilege to your customers.

[YES] Can be given away for free AGAINST an email address (lead generation)

[NO] Contents of the product can be edited, modified or altered.

IMPORTANT! If you are offering this product with Master Resell Rights then please pass this license on to your customers so they are fully informed on the terms and conditions to the usage and resale of this product.