45 TACTICS TO TAKE YOUR SEMAIL FROM ZERO TO HERO

Workbook CHECKLIST & EXERCISES

Design CHECKLIST & EXERCISES

Design. Be Ubiquitous.

- From names matter a lot
- Single column "skinny" layouts
- ____ Fonts: headlines 30px+, body copy 16px+
- Buttons: 44x44 px+, with 18–20px of white space
- Let images do the talking
- Wearable devices make text relevant again

Design.

Sketch 3 design options for your email.

Subject lines matter CHECKLIST & EXERCISES

Subject Lines. Get Better or Be Boring.

Superlatives matter a lot Sell without being spammy Questions make a difference Action words, sales words & punctuation: context is the key Emojis make good subject lines better and bad subject lines worse Preheaders for everyone

Subject Lines.

Rewrite six email subject lines.

1.	Original	4.	Original
	New		New
2.	Original	5.	Original
	New		New
3.	Original	6.	Original
	New		New

Let's get jazzy CHECKLIST & EXERCISES

Interactivity. Let's Get Jazzy.

- ☐ Greater engagement from users who receive interactive messages
- Real-time / Conversational data
- Interactive content
- GIFs FTW—work for B2B too
- "Mailable Microsites" via @chadswhite
- Web<>Inbox Inbox<>Web

Interactivity.

Design a GIF for your campaign.

Personalization matters

CHECKLIST & EXERCISES

Automation & Triggers. Personalization Matters.

- Segmented campaigns make all the difference
- First name personalization matters
- Have data—use it
- Leverage dynamic content
- People prefer transactional emails
- Always give me more

Automation & Triggers.

Develop one automated campaign and one trigger campaign.

Always say hello CHECKLIST & EXERCISES

Always Say Hello. It's Polite and Works.

- Always give me more
- Transactional emails are preferred and matter
- Use triggers based on your data
- Leverage dynamic content
- First-name personalization matters
- Segmented campaigns make the difference

Always Say Hello.

Create a redesign for your welcome.

Email 1:	Email 3:	
Timing:		
Content:	Content:	
Email 2:	Email 4:	
Timing:		
Content:		

Behuman CHECKLIST & EXERCISES

Be Human. Talk Normally.

- Ask and you shall receive
- Ask how often to send emails
- Give reasons to say hello
- Ask to engage again, but don't stop emailing
- Make it easy to opt out
- Give reasons to stay

Be Human.

Create 4 topics, content or changes to make your campaign more human.

1.	3.	
	-	
	_	
	_	
2.	_ 4.	
	_	
	_	
	-	

But, act like a scientist CHECKLIST & EXERCISES

Act Like a Scientist.

- Test automated and transactional emails too.
- Focus on things that move the needle
- Limit tests to one thing at a time
- Always have a hypothesis

Act Like a Scientist.

Make a plan of new tests and timing for the year.

1. Hypothesis:	3. Hypothesis:		
Expected Outcome:	Expected Outcome:		
Data to Measure:			
2. Hypothesis:	4. Hypothesis:		
Expected Outcome:	Expected Outcome:		
Data to Measure:	Data to Measure:		