

Easy Quit System

Private Label Rights License

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 sales letter and graphics.
- [YES] Can become the author.
- [YES] Can edit the contents.
- [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 added into a paid membership site.
- [YES] Can pass on the Master Resell Rights or Resell Rights privilege to your customers.
- [YES] Can pass on the Private Label Rights to your customer.

[NO] Can be given away for free.

IMPORTANT! When reselling the private label rights please pass along this license to your customers. If you have any questions regarding this PLR license please don't hesitate to contact us via our support desk.