

Terms and Conditions

Please be sure to follow the terms as described below. Any violation of these terms can result in the termination of your license without compensation or notice.

You have PLR rights; specifically....

What You **CAN Do With The PLR:**

- [YES] Can edit, add to or sell the package as is
- [YES] Can be bundled with other paid products
- [YES] Can be offered as a bonus to a paid product
- [YES] Can be added to paid membership sites
- [YES] Can be used as website, blog or newsletter content
- [YES] Can be used to create audio/video products
- [YES] Can brand and use as a viral report
- [YES] Can give it to your affiliates to publish for the purpose of promoting your products
- [YES] Can be used for opt-in bonuses such as newsletter signups
- [YES] Can claim full authorship
- [YES] Can sell as a personal use only product

What You **CANNOT Do With The PLR:**

- [NO] Can sell for less than \$7.00
- [NO] Can give away outright
- [NO] Can be added to free membership sites
- [NO] Can be offered through auction sites, dime sales/firesales
- [NO] Can give away or sell private label rights
- [NO] Can give away or sell resell rights
- [NO] Can give away or sell master resell rights
- [NO] Transfer the rights you have to your customers

Pricing: When pricing your products, please remember that lower prices do not always mean more sales. In the minds of many people, a low price means a low quality product.

Your customers can only use the items for personal use. You cannot give them any source files, and they cannot give away or sell the content items.

These terms are subject to change & can always be found inside the bundles. It is your responsibility to check the current terms before you use this product in any way.