

Master Resell Rights License

[YES] Can be sold

[YES] Can sell Resale Rights

[YES] Can sell Master Resale Rights

[YES] Can be given away

[YES] Can be packaged

[YES] Can be added to a paid membership

[YES] Can be added to a free membership

[YES] Can be offered as a bonus

[NO] Can sell Private Label Rights