

Baby Announcement Web Templates

[DOWNLOAD HERE](#)

Professionally Designed Baby Announcement Website Templates That's Right! Get the master resale rights to a set of 10 professionally designed and easy to edit baby announcement website templates as seen below. Each template is a complete site consisting of 5 pages. Each template comes with complete illustrated instructions in PDF format on how to easily edit the pages and add pictures as well as a source for free bannerless hosting. If you can type you can edit these templates- no special software is needed. A single baby announcement template sells on the Internet for \$29.00 to \$39.00. Provide your customers with an easy solution to keeping freinds and family updated on there new baby. With your purchase you are getting a set of 10 templates with master resell rights for only \$5.00! Sell just one template and you have made your money back!! Sell the templates on auction sites, add them to your members sites, and sell them from your own website. There yours to do with whatever you want.

[DOWNLOAD HERE](#)

Similar manuals:

[Baby Announcement Web Templates - MASTER RESALE RIGHTS](#)