
5 Twitter Wordpress Themes + Instructions

DOWNLOAD HERE

New, Fresh This Month, 5 Twitter Wordpress Themes! Complete Instructions Included! ========

Contents ======== * Installing WordPress Themes * Creating localized WordPress Themes with

Artisteer * Installing additional language support * Editing translations Here is partial install instructions:

*** Installing WordPress Themes ------------------------------- 1. Access your Web server using an FTP client

or Web server administration tools. 2. Create a folder for your specific theme under "wp-content/themes"

folder within WordPress installation. For example: wp-contentthemes 3. Copy or upload theme files

exported from Artisteer into the newly created folder. 4. Login to your WordPress administration panel

and select Design - Themes. 5. In the 'Available Themes' section click on your theme title or screenshot,

then click the 'Activate Theme' link to activate it. For more information please refer to the official

WordPress documentation: xxxxx.xxxxxxxxx.xxx/xxxxx_xxxxxxxxxxxxx_New_Themes Licensing: You

have the Master Resale Rights License and you can Master Resell these themes. You can do almost

whatever you want with these themes: sell them with or without rights, give them away, bundle them, use

them as a bonus, and so on... However, you DO NOT have Private Label Rights for these themes, so you

http://downloadpdfs.net/getfile.php?prd=9217196
http://downloadpdfs.net/getfile.php?prd=9217196

CANNOT modify the footer links or author information... Please respect my copyright informations...

Thank you, Paul Mihai Pavel Tags: mrr

DOWNLOAD HERE

Similar manuals:

20 Twitter Templates

20 Twitter Templates PLR

15 Twitter Templates With Private Label Rights

HOT! 15 Twitter Templates

20 Twitter Templates PLR

20 Twitter Templates (PLR)

20 Powerful Twitter Templates With PLR

20 Twitter Templates With MRR

20 Twitter Templates

15 Twitter Templates With Private Label Rights

http://downloadpdfs.net/getfile.php?prd=9217196
http://downloadpdfs.net/getfile.php?prd=9217196
http://downloadpdfs.net/getfile.php?prd=8626406
http://downloadpdfs.net/getfile.php?prd=57726446
http://downloadpdfs.net/getfile.php?prd=89691789
http://downloadpdfs.net/getfile.php?prd=91675846
http://downloadpdfs.net/getfile.php?prd=100804396
http://downloadpdfs.net/getfile.php?prd=102135874
http://downloadpdfs.net/getfile.php?prd=111452626
http://downloadpdfs.net/getfile.php?prd=113141782
http://downloadpdfs.net/getfile.php?prd=131956542
http://downloadpdfs.net/getfile.php?prd=90130463

