

How to Redirect/Shorten Your Affiliate Link Professionally (Without Using a Third Party URL Shortener)

Step 1 - Open a notepad.

Step 2 - Paste the redirect code below in it (no space at the top)

```
<?php
header( 'Location: https://yourwebsiteslinkgoeshere.com' );
?>
```

Step 3 - Replace the URL section in the code with the link you want to shorten

Step 4 - Save the notepad as index.php

Step 5 - Login to your website cpanel and go to file manager >> Public html (double click)

Step 6 - Create a folder using the redirect word you want (Note this will give you something like <http://yourdomain.com/nameoffolder> - So, if you name the folder test, your final url will be <http://yourdomain.com/test>

Step 7 - Open the folder (double click)

Step 8 - Upload the index.php folder in it.

That is all.

Test your new redirect link by going to yourdomain.com/nameoffolder

With this your affiliate link will simply look like another page on your website.