

Master Resale Rights License

Note: This license must be Included with the product. Please pass this license along whenever you're selling the product or give it away.

[NO] Can edit the product.

[NO] Can put your name as the author.

[NO] Can be broken down into articles.

[NO] Can be used as web content.

[NO] Can be used as eCourse or autoresponder series.

[NO] Can be translated to other language.

[YES] Can edit the sales page and graphics.

[YES] Can be given away (without the source file).

[YES] Can be added into paid membership sites.

[YES] Can be added into free membership sites.

[YES] Can be bundled or packaged.

[YES] Can be offered as a bonus.

[YES] Can be sold.

[YES] Can be sold on auction sites.

[YES] Can be sold on forums.

[NO] Can sell Private Label Rights.

[YES] Can sell Master Resale Rights.

[YES] Can sell Basic Resale Rights.

[YES] Can sell Personal Use Rights.

[YES] Can be published offline.