

101 BEST EMAIL SUBJECT LINES 2014

Brought To You By: Digital Marketer

PUBLISHED BY:

Digital Marketer
4330 Gaines Ranch Loop
Suite 120
Austin, TX 78735

©Copyright 2014
Digital Marketer LLC. All Rights Reserved.
May be shared with copyright and credit left intact.

Digital Marketer.com

THIS 3-PART EMAIL SERIES CONSISTENTLY DOUBLES SALES

If you're looking for a simple way to bump your conversions (without having to write new sales copy), then download this copy-and-paste follow up series today...

ABOUT DIGITAL MARKETER

DigitalMarketer.com is a community where marketers, growth hackers, entrepreneurs and small business owners come to get ideas on:

Driving More Traffic

Increasing Conversion Rates, and...

Boosting Social Engagement

NOTE: If you're new to DM, you can click one of the links below for free, instant access to our most popular articles and case studies on the subject that interests you most: Traffic, Conversion or Engagement.

If you like what you see, you can subscribe to our Digital Marketer Newsletter and get new case studies and reports in your inbox every week...

Our top 100 subject lines are listed along with the elements that make them so effective. Here are the top 8 elements you'll find in high-opening subject lines:

1 SELF INTEREST

These are your bread and butter subject lines - you should be using them most frequently. They are usually direct and speak to a specific benefit your audience will gain by opening the email.

Self-Interest subject lines also help pre-qualify openers by giving them a clue about your email's body content.

2 CURIOSITY

If Self-Interest subject lines work because they give information, curiosity-based ones succeed for the exact opposite reason.

These peak the interest of subscribers without giving away too much information, leading to higher opens.

Be careful though, because curiosity-based subject lines can get old fast and are the most likely to miss their mark.

3 OFFER

Do you like free stuff? So does your email list. When you are giving something away, directly stating that in your subject line is a great way to convince them to open the email and learn more.

4 URGENCY

One of the most powerful activators for your email list is a subject line that tells readers they must act now. Too many of these can lead to list exhaustion so use sparingly and only when there is actually a limited quantity or limited availability.

5 HUMANITY

Sometimes you just need to thank your subscribers or send them a holiday greeting. Don't forget to remind your list about the person or people behind your products.

6 NEWS

Keeping your audience informed about new developments in your field builds authority and keeps your open rates high. These subject lines often work well when combined with a curiosity element.

5 SOCIAL PROOF

A fundamental characteristic of humans is that we look to the behavior of others when making decisions. You can leverage this in your email subject lines by mentioning individual's success stories, familiar names, or highlighting how many people are already using a product or service.

STORY

We know that even short stories can be powerful, as the classic example, "For sale: baby shoes, never worn," shows. Telling a story, or at least teasing the beginning of one, in your subject line is a unique way to highlight a benefit and get the open rate you're looking for.

- How (and why) to calculate Average Customer Value Self-Interest
- [URGENT] You've got ONE DAY to watch this... Curiosity | Urgency
- Check out new "man cave" [PICS] Curiosity
- 212 blog post ideas Offer | Self-Interest
- A Native Ad in 60 Minutes or Less Self-Interest
- Is this the hottest career in marketing? Curiosity
- Your 7-figure plan goes bye-bye at midnight... Curiosity | Urgency
- Steal these email templates... Offer | Self-Interest
- The Facebook Slap is coming... Curiosity | News
- [WEEKEND ONLY] Get this NOW before it's gone... Curiosity | Urgency
- [FINAL CHANCE] 7-figure blueprint gone tonight... Curiosity | Urgency
- How to write a promotional email Self-Interest
- Steal our best subject lines Offer | Self-Interest
- Weird traffic test... Curiosity
- How to craft a guarantee that sells Self-Interest | Story
- [SECOND CHANCE] This weekend only... Curiosity | Urgency
- The Machine is coming... Curiosity

- It's landing page magic... Curiosity | Self-Interest
- [NEW POST] How To Build an Email Marketing Machine Self-Interest | Story
- THIS disappears at midnight! Curiosity | Urgency
- A simple sales copy formula Self-Interest
- Gold In Your Mailbox Curiosity
- [RESULTS] My Facebook Case Study Curiosity | Story
- This is working on Facebook right now Self-Interest | Story
- Two Words: Cheap Traffic! Curiosity | Self-Interest
- [FLASH SALE] 51% off sale ends tonight... Curiosity | Urgency
- I made you a video... Curiosity
- How to write bullets that sell... Self-Interest
- Facebook is cracking down... HARD! Curiosity | News
- Thank You! Humanity
- [Case Study] Copy & paste this \$10 million business... Curiosity | Self-Interest
- Swipe my Email Game-Plan (PDF) Offer I Self-Interest
- [FREE PDF] Ultimate Email Marketing Game-Plan Offer | Self-Interest
- The 10-Minute Bloggers Editorial Plan Self-Interest

- What are you doing this weekend? Curiosity
- 212 Blog Post Ideas (PDF) Offer I Self-Interest
- Is email marketing dead? Curiosity
- C'mon everybody's waiting for you... Curiosity | Urgency
- I LOVE this amazing little tool! Curiosity | Self-Interest
- 3-Part Followup Series [Download] Curiosity | Offer
- A quick YouTube hack Self-Interest
- Find writers for your blog Self-Interest
- Facebook Ad Targeting Options [A Complete Guide] Offer I Self-Interest
- [NEW FORMULA] Cheap, Targeted Facebook Traffic Self-Interest
- 4 emails with stellar click-through rates Curiosity | Self-Interest
- Step up your video marketing game Self-Interest
- Want to look at our email stats? Curiosity | Self-Interest
- Native Ad Hacks? Curiosity
- 198% ROI on Twitter Ads Self-Interest | Story
- [URGENT] About today's traffic training... Urgency
- Do NOT sell on Amazon without this \$10 tool... Curiosity | Self-Interest

- How to Stop Ho-Hum Marketing Curiosity
- Would You Do THIS For Money? Curiosity
- 2 huge mobile marketing opportunities Self-Interest | Curiosity
- Twitter is the new... Facebook?! Curiosity | News
- [PART 2] See how I got \$0.10 email optins... Self-Interest I Story
- My business model... on a napkin? Curiosity | Story
- We beat up this landing page Curiosity
- [Gone Sunday] Your traffic training replay is available.. Urgency
- Don't make these 7 AdWords mistakes Self-Interest | Curiosity
- My Gift to you... Offer I Curiosity
- Zero to 30K Page Views in 11 Weeks... Story | Self-Interest
- This sucks, you lose... Curiosity
- Should you follow your passion? Curiosity | Story
- Low Conversion Rate? Fix These 6 Elements. Self-Interest | Story
- Are you missing one of these FIVE steps? Curiosity
- Copy and paste these 72 headlines [Last Chance] Offer | Self-Interest
- How to craft a winning 3-part followup series Self-Interest

- 32 split testing ideas Self-Interest
- Less ____ = More Sales [SURVEY] Curiosity
- [Template] Create engaging Facebook images Offer | Self-Interest
- No blog comments? Curiosity
- Download this Social Media Swipe File (PDF) Offer | Self-Interest
- Presenting: "Funnel 2.0" Curiosity
- 321% higher conversions using THIS... Curiosity | Story
- This guy makes 6 figures per month? Social Proof | Curiosity
- Amazon app cherry-picks hottest products for you... Self-Interest | Curiosity
- Unlimited penny traffic... Curiosity | Self-Interest
- My Twitter Ads Cheat Sheet Self-Interest
- Still haven't launched your funnel? Curiosity
- Our top Facebook ad campaigns Curiosity
- Borrow" all my checklists... Offer I Curiosity
- SEO is dying (a slow and painful death)... News I Curiosity
- This is rated agarrrgh! (details inside) Curiosity
- Does your marketing smell funny? Curiosity

- Do you HATE money? Curiosity
- (time sensitive) Last night's Funnel training... Urgency
- [Case Study] \$188,674 from a dead list Social Proof | Self-Interest
- [ONLY \$7] My "cheap traffic" plan Self-Interest
- Get More Email Newsletter Clicks Self-Interest
- Reduce shopping cart abandonment Self-Interest
- Create opt-in pages that convert like crazy Self-Interest
- My Facebook retargeting plan Self-Interest
- This gets my highest recommendation Curiosity
- Better than Facebook? Curiosity
- 28,507 leads in 45 days Self-Interest | Social Proof
- A slick mobile lead gen funnel Self-Interest
- The Machine is LIVE... here's your link Curiosity
- Pounce on these shifts in digital marketing Curiosity | Self-Interest
- Uncomplicate your analytics Self-Interest

But wait, there's more!

We're also going to share our top 10 worst emails of 2014 and pick them apart to find why exactly they didn't work.

For these, we looked at emails with the highest unsubscribe to open ratio. Not only did these miss the mark, but they drove our audience away!

We're going to work backwards here, starting with the 10th most unpopular email.

[85% DISCOUNT GONE] BLOG LAUNCH "CHECKLIST ON STEROIDS" PRICE INCREASING...

Product: Blog Launch EP

• Product Type: Execution Plan

Unsubscribes/Opens: 1.78%

Analysis: This subject line is trying to do too much at once. The framing of the price increase is presented as both a disappearing discount and a price increase.
 While these mean the same thing, it can be a little confusing and makes the subject line too long. Sticking with short, sweet, and clear is best.

PLAST CHANCE TO BE A WHALE...

- Product: The Whale Method
- Product Type: Course/Information Product
- Unsubscribes/Opens: 1.90%
- Analysis: This curiosity subject line is cute, but it's a little too cute. We've found that trying to be too clever or funny with subject lines often hurts an email's performance. This varies by industry, but for educational authorities, it tends to hurt performance.

321% HIGHER CONVERSIONS USING THIS...

- Product: Video Sales Letter Formula
- Product Type: Course/Information Product
- Unsubscribes/Opens: 1.93%
- Analysis: This subject line isn't terrible it's combines curiosity with self-interest and makes an exciting promise. So I looked at the body as well. A key issue was that the body was even more blind than the subject line the promise got lost in the open.

7 UH OH

- Product: Napkin Project
- Product Type: Course/Information Product
- Unsubscribes/Opens: 2.01%
- Analysis: This is a great example of a curiosity subject line that completely misses the mark. It's too vague and sets a negative tone. Be very careful when using curiosity subject lines, especially when you don't mix them with other elements.

3-PART FOLLOWUP SERIES [DOWNLOAD]

- Product: Native Ads Academy
- Product Type: Course/Information Product
- Unsubscribes/Opens: 2.09%
- Analysis: One of the big issues with this email was that it didn't explain exactly what kind of followup series was being offered. By not giving the audience enough information, those who opened it and weren't interested in an email followup series were turned off.

5 FREE TRAFFIC SUCKS!

- Product: Whale Method
- Product Type: Course/Information Product
- Unsubscribes/Opens: 2.21%
- Analysis: This subject line strikes a negative tone right off the bat. While that can be very effective way to get opens, it also sets audience members up to feel frustrated. When you go negative, it's important to really focus on putting a positive spin in the email body.

4 43% DISCOUNT GONE AT MIDNIGHT...

- Product: Video Sales Letter Formula
- Product Type: Course/Information Product
- Unsubscribes/Opens: 2.46%
- Analysis: This subject line isn't particularly bad on its own it combines curiosity and urgency, which is often very effective. However, the subject line is nearly identical to the one sent the day before. Using the same elements in a subject line two days in a row can make your emails seem stale and leave your audience bored. And bored audiences become unengaged very quickly.

THIS SUCKS, YOU LOSE...

- Product: Whale Method
- Product Type: Course/Information Product
- Unsubscribes/Opens: 2.67%
- Analysis: Another example of a negative curiosity-based subject line. It has a similar issue to the other one it didn't spin the tone of the communication enough and left readers with a bad taste in their mouth, leading to a high unsubscribe rate.

[GONE TONIGHT] NATIVE ADS TRAINING OVER AT MIDNIGHT

- Product: Native Ads Academy
- Product Type: Course/Information Product
- Unsubscribes/Opens: 2.94%
- Analysis: This subject line is a little too urgent overdoing capitalization in the subject line can feel like shouting. And no one wants their email inbox to yell at them. Capitalization is a great way to draw attention but works best in small doses.

C'MON - EVERYBODY'S WAITING FOR YOU...

- Product: Native Ads Academy
- Product Type: Course/Information Product
- Unsubscribes/Opens: 3.05%
- Analysis: This email actually had one of our top 100 email subject lines, but it's a great example of the double-edged sword of curiosity hooks. The email went to audience members not already planning to attend a webinar. This subject line puts some pressure on the reader which, for those clearly not interested in the webinar, is an unfortunately effective way to drive them off your email list.

High open rates are great, but without clicks, emails aren't doing much for your business. And your subject line does play a role in your email's click through rate.

While the primary purpose of the subject line is to "get the open," it also positions the body of the email for your audience. It is important to avoid discrepancy between the content of your email subject and body, because this can leave readers feeling tricked or make them feel that none of your content speaks to their specific interests and needs.

So you need to pre-qualify your email openers to prevent this kind of frustration. And we've got one simple trick to do that.

Here's our trick: mention the topic of your email in the subject line. Yup, it's that simple. To pre-qualify your audience before they open the email, all you need to do is tell them in the subject line what you're talking about. This can be combined with all other 8 elements, even curiosity.

In our top 100 subject lines, 65 of them identified the topic of the email. That's nearly 2/3rds of our highest-performing emails that mention what readers should expect when they open your communication.

CONCLUSION.

Try writing a News subject line. Or an Urgency/Scarcity subject line. Mix and match and watch your open rates to see what works for your list.

Swipe what's worked for us and tweak it to meet your circumstances.

Before you know it... you'll have your own list of top performing email subject lines.

