

MASTER RESELL RIGHTS CERTIFICATE

This is to certify that you have the master resell rights license to *'Magical Words That Sell'*

As a master 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: \$10-\$20.

[YES] You may sell/pass resell rights/master resell rights to this product. If doing so, please make sure to include a resell rights/master resell rights terms document.

[YES] You may edit the squeeze/sales page

You may NOT sell or giveaway private label rights

You may not use the names 'Aurelius Tjin' or 'Unstoppable Profits Pty Ltd' in your marketing efforts when selling this product.

You agree to handle any own customer support issues related to this product.
We will not take responsibility for any damages and expenses caused.

Created by Aurelius Tjin (www.aureliustjin.com)