

RESELL RIGHTS CERTIFICATE

This is to certify that you have the resell rights license
to '*LIST EMPIRE*'

As a resell rights license holder, you agree to the following terms:

[YES] You may giveaway this ebook.

[YES] You may resell this product. Suggested retail price: \$7-\$20.

[YES] You may resell this product.

[YES] You may edit the squeeze/sales page.

Your customers only get PERSONAL USE rights only. They may NOT resell this product.

You do NOT have Private Label Rights. You may NOT sell or giveaway private label rights.

You may NOT re-title or edit the contents of this product.

You agree to handle any own customer support issues related to this product.