

Brunch & Learn:

Writing Effective Email Subject Lines

December 12, 2013

A special thank you to:

Thank you for joining us – we will be starting at 12:30 PM ET/9:30 AM PT

If you are unable to hear music at this time, please make sure that your computer speakers are turned on and that your system has not been muted.

#DMIQWebinar

Today's Speakers

Pat Friesen

Copywriter/Content Developer

Author of

The Cross-Channel Copywriting Handbook

Moderator

Ethan Boldt

Chief Content Officer

Direct Marketing IQ

#DMIQWebinar

Tips for Webinar Attendees

- **Technical difficulties?** Let us know by using the “Q and A” box, or trouble-shoot by clicking the “Help” widget below

→ **Quick tip:** Common problems (like loss of sound and/or stall in the slides) can often be fixed by a quick refresh of your browser.

- **Have a question for today’s speaker?** Submit via the “Q and A” box
- Please **disable pop-up blockers**

- **See what this console can do!** Click on the “Tips for Attendees” widget for the complete rundown.

Don’t forget to “share” this webinar!

#DMIQWebinar

A Few Subject Line Trends

courtesy of ...

WHO'S MAILING WHAT!

The most complete library of
direct mail and email in the world

www.whosmailingwhat.com

Most popular words in subject lines

WHO'S MAILING WHAT!

Most popular symbols (!) in subject lines

WHO'S MAILING WHAT!

Most popular special symbols (★) in subject lines

WHO'S MAILING WHAT!

The difference a word can make*

objective	Keyword	Open rate variance vs. average	Click rate variance vs. average	Click to open rate variance vs. average	Unsubscribe rate variance vs. average
Benefits	Exclusive	12.3%	-0.3%	-11.2%	22.0%
	Free	-3.0%	-6.3%	-3.3%	-1.3%
	Free delivery	15.7%	135.4%	56.3%	82.4%
	Gift	12.4%	-11.3%	-21.1%	21.2%
	Latest	8.3%	11.7%	3.1%	-9.9%
	New	17.2%	38.2%	17.9%	-2.6%
	Offer	7.3%	-18.6%	-24.1%	22.3%
	Only	-4.1%	-37.3%	-34.7%	11.9%
	Sale	23.2%	60.7%	30.5%	31.6%
	Save	3.4%	-25.2%	-27.7%	18.1%
	Voucher	20.0%	-2.4%	-18.7%	60.6%

*data from Avrck Direct

WHO'S MAILING WHAT!

The difference a word can make*

objective	Keyword	Open rate variance vs. average	Click rate variance vs. average	Click to open rate variance vs. average	Unsubscribe rate variance vs. average
Content	Alert	38.1%	61.8%	17.2%	-63.2%
	Bulletin	15.8%	12.7%	-2.6%	-22.9%
	Issue	10.8%	10.4%	-0.4%	29.6%
	Learn	-35.5%	-60.8%	-39.2%	-23.9%
	News	34.8%	47.7%	9.6%	-26.0%
	Newsletter	0.7%	-18.7%	-19.2%	2.9%
	Report	-23.7%	-54.8%	-40.8%	-54.6%
	Today	-15.9%	-37.9%	-26.1%	5.2%
	Video	18.5%	64.8%	39.0%	-26.0%
	Webinar	-16.6%	-70.7%	-64.8%	8.8%
	Win	1.8%	26.7%	24.4%	-2.9%

*data from Avrck Direct

WHO'S MAILING WHAT!

Writing Effective Email Subject Lines

	Groupon	Floral Arrangements	Tue 12/3/2013 ...	152 KB
	Sergio Balegno, Ascend2	Lead Generation Survey: Get the Report and Research Library Access.	Tue 12/3/2013 ...	34 KB
	Matt Campbell	RE: update from Pat	Tue 12/3/2013 ...	13 KB
	Marla Altberg	You could receive \$1,000 for the charity of your choice!	Tue 12/3/2013 ...	34 KB
	Karen Vogan	RE: From Pat Friesen	Tue 12/3/2013 ...	14 KB
	Melissa Ward	RE: cross channel marketing	Tue 12/3/2013 ...	17 KB
	Feel Good	Kick 19-pounds to the curb before 2014 hits	Tue 12/3/2013 ...	18 KB
	Cynthia Edmunds	AMA KC Event Information	Tue 12/3/2013 ...	20 KB
	Z Gallerie	Give Back on #GivingTuesday	Tue 12/3/2013 ...	19 KB
	Ethan Boldt	Re: cross channel marketing	Tue 12/3/2013 ...	17 KB
	Tableclothsfactory.com	Hurry! Extra Savings on Our Embroidered Sashes	Tue 12/3/2013 ...	57 KB
	LivingSocial Deals	Harlem Globetrotters at Sprint Center	Tue 12/3/2013 ...	98 KB
	LivingSocial Deals	Holiday Lights Limo Tour	Tue 12/3/2013 ...	98 KB
	O'Meara, Kelly	Automatic reply: email subject line testing	Tue 12/3/2013 ...	8 KB
	DMN Daily Insider	Daily Insider: Thanksgetting and Black Friday Go Mobile	Tue 12/3/2013 ...	64 KB
	AudioSolutionz	Understanding Vendor Payment Terms	Tue 12/3/2013 ...	18 KB
	J.Crew	Introducing winter sale: extra 30% off all sale items with 100 new st...	Tue 12/3/2013 ...	43 KB
	Tuesday Morning	Great Deals on Great Gifts at Tuesday Morning	Tue 12/3/2013 ...	23 KB
	Audubon Workshop	Red: It's not just for Christmas	Tue 12/3/2013 ...	26 KB
	DEAN & DELUCA	Oh Christmas Cheese, You Bring To Me the Greatest Glee	Tue 12/3/2013 ...	22 KB
	LinkedIn	Frederic has endorsed you!	Tue 12/3/2013 ...	26 KB
	Bobbi Brown Online	Last Day: Pick 5 Samples + Free Shipping with ANY order.	Tue 12/3/2013 ...	25 KB
	Peruvian Connection	Warm Thoughts, Warmer Gifts + Free Shipping	Tue 12/3/2013 ...	36 KB
	Weight Watchers	ActiveLink weekly report	Tue 12/3/2013 ...	38 KB
	HenryFields.com	Nectacot? Sure, why not?	Tue 12/3/2013 ...	25 KB
	Finishings for Her	FREE Gift with Brighton Purchase starts NOW!	Tue 12/3/2013 ...	14 KB

Know your audience:

- Subscriber
- Customer
- Member
- Visitor
- Prospect

Test, Test, TEST:

- **Why is it important?**
- **How do you define a winner?**
- **What do you test first?**

Shhh! Secret discount just for union members

vs.

15 holiday travel tips & deals for union families

Length:

- Source A: Subject lines often truncate at **40-50** characters
- Source B: Standard best practice is to keep subject line length between **30-60** characters.
- Source C: Some studies show highest open rates at **4-15** characters, followed by **28-39** characters.
- Source D: For some products & markets, subject lines of **100** characters out pull shorter versions.
- Source E: **80** characters max, **40** characters best practice for high mobile readership.
- **Conclusion: TEST. Learn what drives response and continually optimize. *“It’s not the number of characters, it’s what your subject line says.” Jeanne Jennings***

Frontloading:

Denny Hatch: Line Extensions to Generate Revenue

Ends Tonight! Don't miss 25% off your favorites

40% Off Holiday Baking Essentials at DEAN & DELUCA

SHHH! Secret discounts just for union members

The ultimate Disney deal--4 free days for 4 in Florida

Urgency/Scarcity:

One-time-only notification

5 extra hours for 60% off site-wide

**Last Day: Pick 5 Free Samples + Free Shipping
with ANY Order**

First 10 to register win a \$25 Apple gift card

Numbers:

Sprint's Two-in-One Billing Envelopes Save \$500,000 a Year

vs.

Sprint's 2-in-1 Billing Envelopes Save \$500,000/year

5 ways to get your copy read by scanners

OFFER ENDS SOON: Renew Early & Get ① Bonus Month

Personalization/Relevance:

Jim, congratulations! You have one of the top 1% most viewed LinkedIn profiles for 2012!

**Important Notice Regarding patfriesen.com –
Reminder**

**Your last IDM Weekly - and first glimpse of the new
Who's Mailing What! Report**

Intrigue:

A rather peculiar 21% off

Subject lines. UGH! Are you with me, Pat?

Hey

Special Characters:

Exclusive Holiday Savings: ⑤ Days, ② Great Offers

♥ Happy Valentine's Day Savings ♥

✈ Flights from \$69 Each Way ✈

🧁 Special Holiday Message from Weight Watchers 🧁

🧁 Special Holiday Message from Weight Watchers 🧁

Question:

Do you know where to go for the juiciest hamburger in, <City>?

Are you driving one of America's most stolen vehicles?

Running through too much toner? We can help

| vs. , :

Photo Blanket | Bath & Body Works

Union-made beer | Car discounts | Scams to avoid

The Last-Minute Holiday Menu | Make a Losing List | 6 Hanukkah Recipes

vs.

New app, new software updates, new promise

30% off Natural Balance, Nutro, Wellness, Pro Plan, Nature's Recipe & more

CTA & Strong Verbs:

**Important: Yahoo! to recycle email addresses-
action needed**

Download this voucher to save 35%

Grab this deal before midnight

Authentic. Direct. Genuine.

Subscriber Newsletter

New on QVC: Sneak Previews & Special Offers

ActiveLink Weekly Report

Misc.

[Whitepaper] 7 Digital Marketing Strategies You Can't Miss

[Whitepaper] - Rescue your digital asset management

How many stars would you give 'Dust' (A Scarpetta Novel)?

Ends tonight! 25% off sitewide (40% off final sale)

In Summary:

- 1. Know your audience**
- 2. Length**
- 3. Frontloading**
- 4. Urgency/Scarcity**
- 5. Numbers**
- 6. Personalization/Relevance**
- 7. Intrigue**
- 8. Special Characters**
- 9. Questions**
- 10. | vs. ,**
- 11. CTA & Strong Verbs**
- 12. Authentic. Direct. Genuine.**
- 13. Misc. & ...**

TEST. OPTIMIZE. TEST.

Twitter: @pfwriter

Email: Pat@PatFriesen.com

Blog: WordChocolate (by Pat Friesen)

eBook: *The Cross-Channel Copywriting Handbook*

Question & Answer Session

If you haven't done so already,
please take this time to submit
questions to our speakers using the
“Q&A” box on your console.

Thank You

Thank you for taking the time to attend our Webinar today.

For additional information about our Webinar series,
check out the following Website:

www.directmarketingiq.com/webinar

**Please take a moment to fill out our
feedback survey.**

(It will open in a new browser window/tab momentarily!)