

LOOKBOOK

Email Design & Content
Ideas to Help You Grow

Email 2.0

Email marketing has matured. For years we assisted companies to go mobile with responsive templates. These days 8 out of 10 emails are mobile friendly. Now we see strong focus on three areas: value-added content, versioning based on audience segments and a more refined, simplified email design. We hope these pages will inspire your next campaigns and help you grow.

Matthew Caldwell

Matthew Caldwell
SVP Worldwide Creative

Icon Key

Dynamic Content Display

Changes based on user data, such as time remaining or location.

Template System

Unified header/footer with stacked sections that can be added, removed or reordered.

100% Readable with Images Off

All text is displayed and readable, whether or not images are loaded.

Web Fonts

An email that uses non-web-standard typography.

Responsive Design

A layout that utilizes CSS3 @media properties to alter its layout for PC or mobile.

Bulletproof Buttons

A button that can be read and clicked, even with images turned off.

Social Share

Social sharing icons connected to Main CTAs. Shares a portion of the email, not the whole message.

Mobile Scalable Hybrid Layout

One layout for big and small screens alike. 100% readable and functional, with no need to zoom or pinch.

Click-to-Launch App

A call-to-action that launches a smartphone app or desktop application.

Video

A pseudo video player, which clicks through to an autoplay video landing page.

Sticky Content

A light, recurring section, meant to engage readers (photo of the week, jargon watch, comics, trivia, etc).

Catch-All Bottom Navigation

Helps get clicks to other category levels with a series of links at the bottom of the message.

Poll

An interactive poll that shows results on a custom landing page.

Status Bar

Visual cue to display user progress or time remaining within a service period.

Mega Merge

Relevant user information is pulled in with an attention-grabbing graphical treatment.

Landing Page

An optimized web experience created in conjunction with the email to increase conversion.

Social Excerpts

Social content (like tweets, photos or comments) that are pulled right into the message.

Custom Mailto Link

A link that displays dynamic content within a mailto link.

Mobile Click-to-Call

Allows smartphone users to click-to-call.

Multi-Message Campaign

Multiple messages regarding the same topic with a series designation.

Next Generation Registration

Mobile optimized form fields with transitions and on-screen validation.

Brand Book

A standalone document that describes all aspects of brand messaging.

Visa Checkout

Template System & Campaigns

One of the main goals for the Visa Checkout Templates system is to be an extension of their payment experience – simple, fast and clean. This successful new program has been quick to garner steady engagement by delivering relevant offers and content.

Template System

Responsive Design

Social Share

Web Fonts

Video

Sticky Content

100% Readable with Images Off

VISA Checkout

Spotlight: Travel
Getting there's easy with Visa Checkout.

EVERY NEW ADVENTURE STARTS WITH A CLICK. Are you ready for a getaway? With Visa Checkout you can book flights, hotels and rental cars easier. Spend less time filling out forms and more time planning your adventure.

See our Travel and Entertainment merchants.

UNITED

Book your flight
United® flies to over 650 airports around the globe.

Search flights

WYNDHAM REWARDS

Earn points on a room
Book a stay through Wyndham Rewards mobile app and pay with Visa Checkout to receive 5,000 bonus points.

Earn points on a room

Visa Checkout Offer: Max book by 7/31/2016 and stay by 8/31/2016. See full terms below.

LANDS'END

Show up in style
Use Visa Checkout to pick up a new travel outfit on landsend.com.

Shop now

VISA Checkout

Half off your app order is so fire. Or mild. No judgment.

Order now

Share Tweet

VISA Checkout

Give a \$10+ Starbucks eGift card and get \$10 when you pay with Visa Checkout!

Buy a Starbucks eGift Card of \$10 or more using Visa Checkout, and get a \$10 bonus, while supplies last. It's the easiest way to give more, brought to you by the easier way to pay online.

Buy a Starbucks eGift Card

Visa Checkout Offer: Buy one of the first 320,000 to buy a Starbucks eGift Card from \$10. Limit one per person, while supplies last. Offer valid through 5/31/16. See full terms below.

VISA customize you want to be

f t in p

Seasonal spotlight lists relevant offers and fresh content with monthly how-tos and other tips.

VISA Checkout

Essentials
Make a healthy start this April.

SPRING IS A FEELING
It's that moment when you realize that the world is waking up. Visa Checkout makes it easy to find the latest health and wellness items so you can feel your best all season long.

SHOP.COM

Stock up and save
Pay with Visa Checkout and get \$10 off qualifying \$50+ Walgreens.com orders.

Shop now

Anniversary sale
Take 24% off vitamins, medicines and more at SHOP.COM (up to \$24 off) when you use Visa Checkout.

Shop now

Must use Visa Checkout. Valid through 5/31/16. See full terms below.

SPRING TIP: Know your numbers
Stop in to your local Walgreens for a free blood pressure screening.

Get your new gear
Get ready for spring with new styles from Under Armour.com.

Shop the gear

Get connected
The new Under Armour HealthBox is the world's first connected fitness system.

Learn more

Get all of your health and fitness gear with Visa Checkout

See all stories

VISA Checkout

Father's Day
Treat Dad to his favorite day ever.

SHOW HIM YOU CARE
Father's Day is almost here and you're just in time to get him what he really wants. From music to gear to fun with the family, Visa Checkout helps you find the perfect gift for your favorite dad.

See all stories

NEWEGG

Get him the latest tech he deserves
Shop Newegg.com for the latest tech and more.

Shop now

FANS' EDGE

Gear for the game
Get him ready for the game with team apparel from FansEdge.com.

Shop now

FANDANGO

Skip the lines
Get tickets for a fun family flick using Visa Checkout and Fandango.

Buy tickets

LANDS'END

Give him style
Receive 30% off regularly priced men's styles!

Shop now

Offer valid through 6/30/16. See full terms below.

WILLIAMS-SONOMA

Indulge his inner chef
Help him up his grilling game with tools from Williams-Sonoma.com.

Shop now

livingsocial

Get a head start
A LivingSocial package makes it easy to plan an activity for the whole family.

See the LivingSocial package

DAD'S DAY TIP: See top looks
See the Lands' End Father's Day

This fluid responsive template was designed mobile first

Volotea

Template System & Campaign

Stylish, efficient and clean—just like this Spanish Airlines. Meant to act as an extension of the booking system by utilizing extensive icons, maps and other dynamic data.

Template System

Responsive Design

Bulletproof Buttons

Web Fonts

100% Readable with Images Off

Mega Merge

Mobile Click-to-Call

Minimal color palette with balanced typography

VOLOTEA

Dear Edwin, your trip to Verona is in less than two days. These are the details. Have a nice trip!

Confirmation No.: **D1NWQY**
Flight: **V7 1711**

You leave from Algiers

Airport: Algiers (AHO)
Date: 15 April 2016
Time: 08:40

You arrive at Verona

Airport: Verona (VRN)
Date: 16 April 2016
Time: 06:40

Status: Check-in done

Recommendations for passengers with reduced mobility

Add extra baggage

If you need to check additional baggage, you can easily add another suitcase to your itinerary. Please add this extra suitcase at least 2 hours before your scheduled departure.

Add your baggage from 15€

Modify your seats

If you like, you can modify your seat to travel more comfortably and enjoy your flight.

Check your baggage for free for you to be checked in more than 15h20(20h)

To carry your cabin baggage on board and place it in the above compartment, it cannot measure more than 55x40x20cm

If your luggage exceeds the size or weight (up to 10kg weight total) allowance, you'll have to pay 60€ per bag and journey.

Only 75 cabin bags (55x40x20 cm) can be carried in the cabin, so any remainder, even though they have correct measures and weight, shall be carried free of charge in the aircraft hold.

Check your baggage points, the 30 minutes before

ENVOYER AVOIR UN (S)

Passengers who require special assistance or suffer from reduced mobility should notify us regarding said requirements at least 48 hours before your flight, and they should go to the special assistance counter at least 2 hours before their flight departure.

When you arrive, enjoy every location in Catania

These are our recommendations on hotels and rent a car at the best prices. We give you the codes to find the best locations to visit.

Discover all locations

Wake up the way you like

Enjoy the ride

All from one template: Promo, Newsletters, Triggers and Transactional.

VOLOTEA

VOS AILES

L'offre s'achève dans **05:03:41**
Jours Heures Min

29€⁹⁹

À PARTIR DE 29,99€ L'ALLER SIMPLE, CAP SUR LES VACANCES !

RÉSERVEZ MAINTENANT !

Envolez-vous sans escale au départ de Strasbourg, Nantes, Bordeaux, Toulouse, Montpellier et 60 autres villes.

Meilleures Offres

29.99€ Venice	29.99€ Fuerteventura	29.99€ Figari Sud Corse
--	---	--

SUPERVOLOTEA

Avoir accès à des nouveaux Super-pouvoirs, ça vous dirait ? Avec Supervolotea.

FLEX

Avec l'option Flex, vous pourrez effectuer des changements illimités jusqu'à 4

Choice Hotels

Template System

A great example of a modern email layout that uses bold colors and energetic photography. Plus unique touches such as mouse-over effect on buttons and web-fonts. A dynamic user-activity bar appears as the second module in all monthly newsletters to engage.

Template System

Responsive Design

Bulletproof Buttons

Web Fonts

100% Readable with Images Off

Video

Catch-All Bottom Navigation

Mega Merge

Hi Alexandra
8000000 1000 points as of 10/30/2018

BOOK ON THE GO AND FIND GREAT DEALS IN A FLASH

Simplify your travel with a Choice Hotels mobile app. Booking is fast and easy when the power is right in your hands.

[DOWNLOAD NOW!](#)

Available for iPhone, iPad, Android and Amazon devices

With the free Choice Hotels mobile app, you can:

- Search for hotels near you or wherever you want to go
- Choose your ideal hotel from over 6,300 properties—anywhere, anytime
- Quickly get in-depth hotel details so you can book with confidence

Signed This

Access Your Account from Anywhere

With the app, you can access your Choice Privileges membership card on your phone, so your account is always available.

[GET THE APP!](#)

Play at Casino Resorts in Las Vegas, and you earned 400 points — You get even more.

[LEARN HOW!](#)

Watch the points add up: It's simple. You get 10 points for every dollar you spend at over 4,100 Choice Hotels.

[LEARN MORE!](#)

Redeem points in no time
Get free nights faster! Choose from over 3,300 hotels with reward nights at only 8,000 points—no fee.

[LEARN MORE!](#)

Choose your bonus
Select your preference to earn extras like airline miles, Amazon.com credit, or a Starbucks gift card.

[GET STARTED!](#)

Book On The Go

Find a great place to stay with our app. Read reviews, view hotel amenities and book your next stay withing minutes.

[GET THE APP!](#)

Check out the responsive logo on mobile.

CHOICE privileges. Hi Alexandra
800000 1000 points as of 10/30/2018

RACK UP POINTS, GET REWARDED... AND RELAX.
As a Choice Privileges member, you're on the fast track to free nights, instant rewards, dream getaways and more points.

[VIEW YOUR ACCOUNT!](#)

Hi Alexandra, 800000 points, 1000 nights as of 10/30/2018

Trail Points x Qualifying Nights x Membership Level **MEMBER** = **3x Nights** To reach Gold Status!

Check out your points, nights, and membership level to see how your account is doing.

[VIEW MY ACCOUNT!](#)

DISCOVER YOUR OPTIONS

Welcome to the rewards program that's fast, flexible, and fun.

We're so glad you joined Choice Privileges during your stay at Choice Hotels in Las Vegas! You earned 400 points—now get even more.

[LEARN HOW!](#)

Watch the points add up: It's simple. You get 10 points for every dollar you spend at over 4,100 Choice Hotels.

[LEARN MORE!](#)

Redeem points in no time
Get free nights faster! Choose from over 3,300 hotels with reward nights at only 8,000 points—no fee.

[LEARN MORE!](#)

Account summary consistently present in 2nd slot for every monthly newsletter.

CHOICE privileges. Hi Alexandra
800000 1000 points as of 10/30/2018

The snow is really piling up... And so are the points!

[BOOK NOW >](#)

It's not too late to earn triple points, up to 50,000!

Earn triple points for every qualifying stay. Book now to earn your reward! (Some dates limit. It's that easy.)

Book and stay by **JANUARY 15** to enjoy this offer:

- Book on ChoiceHotels.com or our mobile app
- Earn triple points, up to 50,000, with every qualifying stay

[LEARN MORE >](#)

Your skiing vacation is all downhill with Choice Hotels

Send us your photos and we'll make sure you're not missing a thing.

[BOOK NOW >](#)

Book On The Go

Find a great place to stay with our app. Read reviews, view hotel amenities and book your next stay withing minutes.

[GET THE APP!](#)

Choice Hotels is a member of the Hilton Hotels & Resorts brand.

Honeywell | Leak Detector Series

Homeowners love their Lyric products. In this campaign, homeowners learn how to minimize potential dangers with the Lyric Water Leak and Freeze Detector. Honeywell designed this campaign with playful, clear graphics and bite-sized how-to's to educate and pre-sell the newest Lyric.

- Multi-Message Campaign
- Responsive Design
- Bulletproof Buttons
- Web Fonts
- Social Excerpts
- Video

Honeywell | Home

Flooding happens. So why let it ruin your life?

Wouldn't it be great if you could detect, knowing there's an early warning system for floods at your house? The new Lyric Water Leak and Freeze Detector puts you back in control — even when you're not around.

[LEARN MORE ABOUT THE DETECTOR](#)

Stop a small leak becoming a big problem

The Lyric Water Leak and Freeze Detector does exactly what it promises. As soon as you spot a problem, it sends a text alert to you, a neighbor, or a trusted contractor. In fact, it can contact anyone you like. That way, someone can take action before any real harm is done.

[More about the Lyric App](#)

[View full list of features](#)

All of this is easily controlled with the Lyric App and works in harmony with the rest of the Lyric family, keeping your entire home and giving you peace of mind.

With the new Lyric Water Leak and Freeze Detector, you're in control.

[BUY NOW](#)

Honeywell | Home

Honeywell | Home

If there's a leak, Lyric will let you know.

Water. Most of the time, we hardly even think about it. But all it takes is a leak, drip, flood or a frozen pipe to cause havoc in your home.

The Lyric Water Leak and Freeze Detector puts you back in control — even if you're not around.

[LEARN MORE ABOUT THE DETECTOR](#)

Two minute setup. Three year battery life.

Just put the Lyric Water Leak and Freeze Detector where water could cause problems. In the basement. Under the kitchen sink. Next to the washing machine. Add one — or as many as you need. They'll all work together to protect your home.

- Water Leak Detection
- Mobile & Audible Alerts
- Battery Operated
- Temperature & Humidity Sensing

[View full list of features](#)

The Lyric App controls everything, including your other Honeywell Lyric products — and it works you smart too.

The early warning system for water damage

As soon as Lyric spots a problem, it will send a text alert to you, a neighbor or trusted contractor. That way, you can arrange a repair before any real harm is done.

[More about the Lyric App](#)

With the new Lyric Water Leak and Freeze Detector, you're in control.

[BUY NOW](#)

Honeywell | Home

The early warning system for freezes and floods

The Lyric Water Leak and Freeze Detector puts you back in control — even if you're not around. As soon as Lyric spots a problem, it sends a text alert to you, a neighbor, a friend, a trusted contractor — anyone you like. That way, someone can take action before any real harm is done.

[More about the Lyric App](#)

Two minute setup and a three year battery life

Just put the Lyric Water Leak and Freeze Detector where water could cause problems in the basement. Under the kitchen sink. Next to the washing machine. Add one — or as many as you need. They'll all work together to protect your home.

- Water Leak Detection
- Mobile & Audible Alerts
- Battery Operated
- Temperature & Humidity Sensing

Playful illustrations highlight the many benefits of this early warning system for water damage.

Marriott Rewards

Template System & Campaigns

An award-winning campaign that merges up to eight different points of user data and displays it in a unique “what’s your traveler type” format. Triggering a landslide of social shares due to the intriguing format.

Mega Merge

Template System

Status Bar

Sticky Content

100% Readable with Images Off

Video

Bulletproof Buttons

Responsive Design

Web Fonts

Our comprehensive template system drives all messages to Marriott Rewards loyalty members. Everything from promotions and credit card offers to travel inspiration is “designed into code” from this versatile template system.

Marriott REWARDS

First Name: [Name] | Last Name: [Name] | Find & Reserve

Silver 10 | Gold 50 | Platinum 75

Your Account #: [Number] | Points: [Number] | Nights: [Number]

Find A Hotel

Let Your Passions Take You Places

Alexandria, follow your heart to new destinations and experiences that you can share.

Make Your Escape

Play & Stay: Ahhh-mazing Experiences Just for You

Swirl, Sniff & Sip in Napa

Take a behind-the-scenes tour through California wine country and taste wine like a master sommelier.

Napa Valley Marriott Hotel & Spa

Unwind after a full day of wine tastings with a signature treatment at The Preserve Spa or dinner at VNeveven.

Where Will You Go Next?

See All

Map showing destinations: Hawaii, Los Angeles, Las Vegas, Phoenix, Orlando, New York, San Francisco, San Diego, Seattle, Tokyo, London, Paris, Rome, Sydney, Melbourne, Perth, Auckland, Christchurch, Dunedin, Queenstown, Invercargill, Whistler.

Energize Whicker!

Adventure junkies can tackle mountain trails from a bike or 7,000-foot alp-liner.

Kauai Should Be on Your Map Because ...

You don't have to choose between the pool or ocean. Kauai has everything to make your summer vacation [FNAME-tastic][paradise-perfect].

Take Me There

Orlando Should Be on Your Map Because ...

Theme parks, sun-kissed beaches and a whole lot of fun! Orlando has everything to make your summer vacation [FNAME-tastic] [unforgettable].

Take Me There

NASHVILLE

Nashville: Music Marathon

Day 1 | Tour the Grand Ole Opry. Order "bonnie" at Bonnie's Love.

Day 2 | Visit the Johnny Cash Museum. Meet out at Arnold's Country Kitchen.

Day 3 | See live music on Lower Broadway. Eat local at Husk.

See Weekend Guide

Stay Here: Renaissance® Nashville

SANTA MONICA

Santa Monica: Beach Bonanza

Day 1 | Shop Third Street Promenade. Gorge on pancakes at Cora's Coffee Shop.

Day 2 | Ride the Pacific Park coasters. Get a sub at Bay Cities Italian Deli.

Day 3 | Watch sunset on the beach. Fine-dine at Mélisse.

See Weekend Guide

WASHINGTON, DC

D.C. Should Be on Your Map Because ...

The cool capital is reinventing its food and cultural scene. Washington D.C. has everything to make your summer vacation [FNAME-tastic][monumental].

Take Me There

SAN FRANCISCO, CALIFORNIA

Put San Francisco on Your Map Because ...

Free summer concerts and vintage architecture all steal your heart. The city has everything to make your summer vacation [FNAME-tastic][one of a kind].

Take Me There

MARANA, ARIZONA

Arizona Should Be on Your Map Because ...

Get your Instagram ready: sunset over the Sonoran Desert is unreal. Arizona has everything to make your summer vacation [FNAME-tastic][ou-bow-wo-worthy].

Take Me There

OH WHAT A FREE NIGHT!

STAY THREE, GET A FREE NIGHT

Where Will You Go, Alexandria?

Join Marriott Rewards® today and earn a free night certificate when you make 2 paid stays at any of our 4,200+ hotels worldwide.

Join Now

Your Free Night is as Easy as 1-2-3

Step 1: Enroll in Marriott Rewards | Step 2: Make 2 Paid Stays | Step 3: Earn Your Free Night

Sign Me Up!

Every Day, Every Stay, Every Time
Get our lowest price when you book direct.

Our Brands | Travel Ideas | Mobile App

Facebook | Instagram | Twitter | YouTube

First Name: [Name] | Last Name: [Name] | Find & Reserve

Silver 10 | Gold 50 | Platinum 75 | 800 Points | 800 Nights

Your Account #: [Number]

Find A Hotel

Find Your 2016 Destination Inspiration

Time to get to work on that bucket list, Alexandria! Bali? Paris? This is going to be a very good year.

Plan Your Trip

Be a Collector of Experiences

Learn to Meditate in Bali

Find your Zen on a pristine, white-sand beach as you're guided through a meditation.

The Ritz-Carlton®, Bali

Treat yourself with an Instant Recognition and keep your Zen going all the time.

Ride the Dunes in Dubai

Criss up your adrenaline while charging over dunes in a 4x4 and carving dunes in the sand.

JW Marriott® Marquis® Dubai

Get a deal in the Al Hab Desert. Get your fifth night for free when you redeem four nights.

Want to find the travel experience that's right for you?

Take the Travel Quiz

Popular Destinations

New York • Hong Kong • Washington, DC • Dubai • London • Hawaii • Caribbean • Miami • Paris • Chicago • Los Angeles • Shanghai • Las Vegas • San Francisco

Sticky content is used to engage directly with members and inspire travel.

Our campaigns utilize the latest in email design trends, like live social feeds.

We provide multiple design options for each message.

Marriott Rewards

eBreaks Landing Page

This dynamic landing page updates regularly to feature weekly hotel deals. It's loaded with the best HTML5 features: background video, progressive scrolling, animations and more.

Landing Page

Responsive Design

Video

Marriott Rewards

Year in Review

An award-winning campaign that celebrates members' activity over the year. Up to eight user data points were merged into a dashboard with a personalized theme. Triggered a landslide of social shares due to the intriguing format.

Mega Merge

Video

Multi-Message Campaign

Landing Page

Status Bar

Dynamic Content

Poll

Marriott REWARDS

First Name: [Redacted] Last Name: [Redacted]

Silver 10 Gold 30 Platinum 75

Your Account: 266.5 Billion Points

Find A Hotel

You Traveled Like a Rock Star

You don't need the red carpet rolled out when you arrive (not that you'd say no to one). But you're used to a luxurious life at the top of the charts – and this year you rocked well.

Travelers like you are more likely to...

- Stay at a Ritz Carlton or a JW Marriott
- Upgrade their room
- Visit Europe more often

You Climbed the Charts in 2015!

Member Benefit: Redemption stays now earn credit toward Elite status.

Join Us for a Year of Adventure!

Register and stay 1 night by the end of this year to start 2016 with 3,000 bonus points.

Your New Playlist:

Your membership gets you together with your favorite acts. Plus download a new song every Friday. Now that's rewarding!

Rock Stars, DJs or Producers – how do you compare? See the full list of Marriott Rewards travelers here.

2015 Amped Up Your Membership

4,070 HOTELS

More Places to Stay

You have 4,000+ hotels to stay at. Try visit them all – it'll take over 10 years!

53.3 MILLION

A Larger Member Community

You and your fellow members around the world make up a bigger population than Spain.

266.5 BILLION

266.5 Billion Points Earned

That's a lot of redemption power. You could stay in a hotel for 18,200 years with this.

1.35 BILLION

1.35 Billion Miles Earned

Travel more & travel farther. That's enough miles to circle the globe 10 times.

Over 63,000 Hours Saved

The Marriott mobile app was downloaded 1.8 million times. Faster mobile check-in means more pool time.

Members Used Points Well

- 1,000 Bose headphones redeemed
- 400 Little Chango's redeemed
- 1,000 iPads redeemed
- Holiday Flash Sale Tomorrow

Webster to Xbox – get gifts for less points the next two Wednesdays: December 2 and December 9.

More benefits for you

4 New Member Perks

Share points. Earn Elite night credits. The Fab Four new member benefits let you use your account in more flexible ways.

Your Tickets are Here

Points get you more than hotel stays. You'll get closer to touchdowns, slam dunks, and the world's biggest shows.

Earn unlimited Marriott Rewards points. Plus, get free stays faster. Learn more.

City Scene: Dubai

1,165 ft

Dubai: An Extravagant Adventure for Rock Stars

Life is so lavish here that police drive Ferraris and you can own an island shaped like your favorite country.

- Sale BuryKhalee: The tallest building on Earth has a view that will put you on top of the world.
- Eat: Haute Cuisine: Dine on the top table with designer clothes, five-star cuisines & \$20K+ prices.
- Go Shopping: Made with silk slippers and a market set for your new shopping experience.

JW Marriott Marquis Dubai

Join the who's who of jetsetters at this swarming luxury hotel with picture-perfect views.

Check Out Our New Releases

We expanded all over the map this year. From Cape Town to Madrid and Austin to Vancouver.

- JW Marriott Los Cabos: One of the world's most beautiful spots of pristine Pacific coastline.
- JW Marriott Hotel Mexico: The new addition to a prime location in the Greater Mexico entertainment megalopolis.
- Marriott Port-au-Prince: Savor local Haitian flavors at 100 contemporary rooms in the city's commercial district.

We Added 2 New Brands

Our family grew to 18 brands when Delta and Protege joined this year, expanding our presence in Caracas and Africa.

Popular Destinations

New York • Hong Kong • Washington, DC • Dubai • London • Hawaii • Caribbean • Miami • Paris • Chicago • Los Angeles • Shanghai • Las Vegas • San Francisco

The 2015 Year in Review put a musical spin on members' travel data to pull in Marriott lifestyle partnerships.

The 2014 Year in review opened with a dynamic video where member data was seamlessly integrated into the animation. The campaign was a huge success, driving record conversion and winning seven awards.

Alexandra McGowan

2014 YEAR IN REVIEW

Alexandra, Thanks For Your Loyalty This Year!

Members like you make our program great. We accomplished a lot together in 2014.

Your Year With Marriott Rewards

As of 12/14/2014

- 10 Nights Stayed
- 8 Cities
- 3 Nights Redeemed
- 9 Hotels
- 96,105 Points Earned
- 4 Brands

We Grew This Year!

3,800 HOTELS WORLDWIDE

15 DISTINCTIVE BRANDS

48 MILLION MEMBERS

Those Members Earned a Lot of Points

240 BILLION points earned

1.4 BILLION miles earned

And Redeemed Them, Too

- 134 Billion Points Redeemed For Nights
- 7 Billion Points Redeemed for Products
- 7 Million Points Donated to Charitable Causes

Members Loved these items!

- Electronic Tablets
- Wireless speakers
- Noise canceling headphones
- Smart phones

Did You Know?

Members Loved These Cocktails in 2014

- Vodka Martini
- Margarita
- Pina Colada
- Bloody Mary

4 MILLION downloads of the Marriott Mobile App

plus 1 million mobile check-ins!

30% of new hotels in Asia

12 Year of Surprises celebrations

5 Member Favorites in 2014

- Hong Kong
- Washington DC
- Toronto
- Las Vegas
- London

AND THE 2014 WINNERS ARE

- HAWAII: Most Redeemed Points. The islands hosted the most redemption stays this year.
- NEW YORK: Most Nights Stayed. Members stayed 5.4M nights in the city that never sleeps.
- BAHAMAS: Newest Hotel Addition. The Aquaglyph Collection welcomed Atlantis.

FREE WI-FI for Members Beginning January 1st!

Ticketmaster | Template System

Entertainment at your fingertips! One template drives all Ticketmaster email. From triggers to newsletters this extensive template system features a unique flat design with ticket-like organization of key info.

Template System

Responsive Design

Mega Merge

Web Fonts

Click-to-Launch App

Social Share

This Flat UX template is a workhorse driving millions of unique email combinations 24 hours a day.

Extensive dynamic cross promotion displays relevant entertainers based on multiple data points.

Lands' End

Template System & Campaigns

Using our email template system, we love how this iconic brand designed their campaigns to show off its timeless quality and fresh season fashions by delivering gender-centric emails based on past purchase and user behavior.

Bulletproof Buttons

Responsive Design

Template System

Web Fonts

LANDS'END
WOMEN MEN KIDS SWIM SHOES HOME UNIFORMS SALE

30% OFF REG. PRICED STYLES
*EXCLUDES EXTRA ZIPPY LIME & CLEARANCE

SLEEVELESS WITHOUT THE SLIP!
Stay cool and comfortable with our new slip-free, seamless tank tops. Available in a variety of colors and patterns.

OVER A DOZEN NEW COLORS & PRINTS

Shop All Slip-Free

NEW SNEAKERS
Available in a variety of colors and styles.

UP TO 70% OFF
ALL CLEARANCE ITEMS ON 12/15/16

Clean white modules pop colorful photos.

LANDS'END
WOMEN MEN KIDS SALE

GOOD LUCK
A POWER-GOOD IN THE POWER & GOLF SERIES
ONLY AVAILABLE 12/15-16/16

??% OFF

WOMEN
MEN
GIRLS

Gender- and product-based versioning.

LANDS'END
WOMEN MEN KIDS SWIM SHOES HOME UNIFORMS SALE

FREE SHIPPING ON CANVAS BY LANDS' END

INTRODUCING
CANVAS
LANDS'END

Canvas by Lands' End is the next chapter in the Lands' End story. Still with the inherent quality, value and service we hold so dear, we've created new collections, new styles and new fits.

HAPPY π DAY
31.4% OFF YOUR ORDER
We're serving up something sweet today. Care for a slice?

SHOP NOW

UP TO 60% OFF SALE & CLEARANCE
LOWEST PRICES ALL YEAR
EXCEPT FOR BAKED GOODS, LEATHER

THE NEW WATERPROOF RAIN JACKET WEATHERS THE STORM

CONVENIENT INSIDE POCKET
COMPLETELY WATERPROOF
ATTACHED ADJUSTABLE HOOD

WOMEN MEN GIRLS BOYS INFANTS HOME

MEN'S VACATION MUST-HAVES
You expect your vacation to be the best. Why expect anything less of your vacation wardrobe?

SHOP NOW

LANDS'END
WOMEN MEN KIDS SWIM & BOOTS JACKETS & COATS SALE

END OFF A FREE DELIVERY WHEN YOU SPEND \$80+ GOOD! GOODIES

SUMMER'S HERE
MAKE A SPLASH!

SHOP ALL SWIM

MIX. MATCH. REPEAT.
Their repertoire (and take the guesswork out of getting good on the beach).

SHOP ALL BEACH-LIVING

Ultra-floating beachy styles. Colors. Prints. A/C. UP/Down.

Perfect fit? No problem. With adjustable built-in ties & straps.

Mix patterns and colors for a look that's uniquely yours.

Low, high or in-between? Our athletic bodies suit everybody!

NOT A CLOUD IN THE SKY...
SHOP MEN'S

KEEN | Template System

People love their KEENs! Comfortable, adventurous and fun—this template was designed to embrace their brand and showcase the plethora of great outdoor content they enjoy.

- Template System
- Sticky Content
- Bulletproof Buttons
- Web Fonts
- 100% Readable with Images Off
- Responsive Design
- Video

KEEN

MEN'S WOMEN'S KIDS SALE

FREE SHIPPING AND RETURNS!

HIKING SEASON IS HERE

SHOP NOW

From light, fast hikers to ultra-durable pack boots, KEEN is ready to help you take on the trails in comfort and style. Check 'em out, lace them up & let the adventures start.

PACK IT IN

NEW

★★★★☆
Jamison Daypack
\$00.00 \$00.00

★★★★★
Aliso Daypack
\$00.00

★★★★☆
Harvest III Backpack

Feature module contains readable images off HTML web-font headlines.

KEEN

MEN'S WOMEN'S KIDS SALE

FREE SHIPPING AND RETURNS!

HIKING SEASON IS HERE

SHOP NOW

From light, fast hikers to ultra-durable pack boots, KEEN is ready to help you take on the trails in comfort and style. Check 'em out, lace them up & let the adventures start.

HIKING SEASON IS HERE

Take on the trails in comfort and style

From light, fast hikers to ultra-durable pack boots, KEEN is ready to help you take on the trails in comfort and style.

SHOP NOW

KEEN is a great example of lifestyle content mixed with products—and their open rate shows.

PACK IT IN

NEW

★★★★★
Jamison Daypack
\$00.00

★★★★★
Aliso Daypack
\$00.00

★★★★★
Harvest III Backpack
\$00.00

KEEN IS CAMPING
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam egestas blandit mi, fringilla purus euismod vitae.

GET SET UP >>

📷 📱

AMERICAN BUILT
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam egestas blandit mi, fringilla purus euismod vitae.

MEET THE MAKER >>

#HYBRIDLIFE

MILLION-STEP COMFORT

Integrated heel cushion to maximize shock absorption. Nubuck leather and breathable mesh upper. Dual compound outsole providing grip and durability.

SHOP NOW

GET OUT THERE

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam egestas blandit mi, fringilla purus euismod vitae.

JOIN THE ADVENTURE >>

COMFORT & STYLE

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam egestas blandit mi, fringilla purus euismod vitae.

SHOP WOMEN'S CASUAL >>

Herrington

Template System

Herrington's classic brand meets modern mobile responsive email in this template system that utilizes web fonts and bold product photos.

Template System

Responsive Design

Bulletproof Buttons

Web Fonts

100% Readable with Images Off

Video

Sticky Content

Herrington Call Today 1-877-435-7156
Customer Service | My Account

MEN WOMEN FOOTWEAR SPORTS & HEALTH HOME & OUTDOOR SALE

WINTER WHITE SALE
RESTOCK FOR SPRING!
SHOP NOW!

5-Star MicroCotton Towel 6-Piece Set
~~\$99.95~~ \$49.95, Save 50%! SHOP NOW!

MAUI BAMBOO TOWELS
\$10.00 - \$66.00
\$7.95 - \$40.00
SHOP NOW

ARARAT TURKISH TOWELS
\$15.95 - \$85.85
\$7.95 - \$42.85
Save 50%!
SHOP NOW

Herrington Call Today 1-877-435-7156
Customer Service | My Account

MEN WOMEN FOOTWEAR SPORTS & HEALTH HOME & OUTDOOR SALE

NEW ITEMS ON SALE
HALF OFF OR MORE
ON ALL FEATURED PRODUCTS
SHOP NOW!

Beretta Virgo Titanium Timepiece
~~\$149.00~~ \$74.50 - Save 50%! SHOP NOW!

MERRELL MEN'S FISHERMAN SLIDE
~~\$69.95~~ \$45.00
Save 35%! SHOP NOW

SPERRY MEN'S GOLD CUP WELFLEET PENNY
~~\$100.00~~ \$69.95
Save 30%! SHOP NOW

BERETTA SPORT CLASSIC SHIRT
~~\$49.00~~ \$34.50
Save 30%! SHOP NOW

VIVO MEN'S ULTRA BAREFOOT SHOES
~~\$65.00~~ \$42.50
Save 35%! SHOP NOW

Save up to 90% in Our Sale Outlet!
SHOP NOW!

LAST CHANCE SALE
SHOP NOW!
Hurry, Limited Sizes Available!

ELECTRONICS AUTOMOTIVE TRAVEL WATCHES REQUEST A CATALOG

ORDER BY PHONE: (877) 435-7156
PLEASE USE PHONE KEYCODE 'MS1' WHEN CALLING.

Rodale | Template System

Prevention Magazine, published by Rodale Inc, is loaded with health and wellness tips and is the trusted source for healthy lifestyle content. Their email template system was designed to showcase this useful content. Embedded video, authoritative articles, and social shares are distinctly displayed in a modern, minimalist design.

- Template System
- Video
- Responsive Design
- Sticky Content
- Bulletproof Buttons
- 100% Readable with Images Off
- Web Fonts

See's Candies | Template System & Campaign

This iconic brand is brought into the digital era feature delightful illustrations, throwback typographic and photos.

Template System

Responsive Design

Bulletproof Buttons

Web Fonts

Video

100% Readable with Images Off

Sticky Content

See's CANDIES.
CHOCOLATE | GALLERY | MERCH | TRAVEL

A sweet deal for every bunny

Enjoy \$5 off your in-store purchase of \$50 or more. Simply print this email or show us this barcode from your mobile device to redeem. Limited time only!

PRINT COUPON | FIND A SHOP

See's CANDIES
\$5 off
your purchase of \$50 or more

*Valid only at the 4 Customer Service Store and online. Requires a minimum purchase of \$50. One coupon per customer. Excludes online. Excludes any year to anniversary gift cards. Cannot be combined with other offers or discounts. Cannot be used to purchase See's gift cards. For more info visit: 1.800.235.5278

FIND A SHOP | ABOUT SEE'S CANDIES

See's CANDIES.
CHOCOLATE | GALLERY | MERCH | TRAVEL

Mother's Day is May 8th

Warm weather, cool savings

It's getting warm out there, but we're keeping it cool with the sweet deal. Every Friday at participating stores, use code MDD to receive 15% off. Don't miss this offer while you wait!

SHOP NOW

Show your sweet gratitude

Don't forget, Administrative Professionals Day is April 27th. Thank them with See's, and they'll be treating you!

HELP APPLICATOR GIFTS

Strong black-on-white color with throwback modern type styles.

See's CANDIES. What's New | Best Sellers | Gift Cards | Custom Mix

Sweet things are coming your way...

We're building a new See's.com! Featuring improved checkout and easier ways to find your favorites - even from your smartphone! So thanks for your sweet patience in the coming days as we polish things up.

Stay tuned for the big reveal!

Find a Shop | Order Gift Cards | Buy Connected

See's CANDIES. What's New | Best Sellers | Gift Cards | Custom Mix

Make the day off even sweeter

You've worked hard, so treat yourself to an assortment of your favorite sweets for Labor Day. You've earned them!

Reveal your list

Send them love and candy

September 13th is National Considerate Day, so surprise them with a sweet gift that says you care!

Build a Box

See's CANDIES. What's New | Best Sellers | Gift Cards | Custom Mix

Let the party begin!

We're kicking off Mary See's birthday celebrations tomorrow! Stay tuned to see what's in store for Mary's birthday has to offer!

Find a Shop | Tell us what's up

See's CANDIES. WHAT'S NEW | GIFT CARDS | SUPPORT | ABOUT US/CONTACT | EMPLOYERS

Sweet, you're in!

NAME: HERE, welcome to our delicious world of business gifts where we make giving the very best sweeter than ever. Each week, we'll send a little piece of happy your way as you can be the first to hear about special offers, in-store events, business gifting occasions, new flavors & more.

COME IN AND TAKE A LOOK

VIP customer service | Buy MORE, SAVE MORE

Whether you're going to see to see... Possible, we'll raise it easy! LEARN MORE

Enjoy online flavors that can save you up to 20%. LEARN MORE

Customize your settings

You can adjust your email settings at any time to receive additional offerings that may interest you.

REVIEW YOUR SETTINGS

American-made delicious | Buy one, get one, ready to go!

FIND A SHOP | ABOUT SEE'S CANDIES

Visa Canada

Template System & Campaigns

A high-end email to high-end clients, this responsive newsletter features exclusive events and benefits.

Template System

Social Excerpts

Video

Bulletproof Buttons

100% Readable with
Images Off

Responsive Design

Sticky Content

VISA
Infinite Privilege

EXPLORE THE GREAT CANADIAN OUTDOORS

Enjoy exclusive benefits at five of Canada's leading resort destinations

As a Visa Infinite Privilege® cardholder, you can enjoy exclusive benefits such as a dedicated guest services line and discounts on bike rentals, hiking trails, massages, lodging and more.

EXPLORE YOUR RESORT BENEFITS

Fairmont

Save with Fairmont this Summer

Book Fairmont's Choose Your Moment with Visa offer—receive a \$150 credit at check-out when you spend a minimum of \$850 on your Visa card.*

LEARN MORE

24/7 Complimentary Concierge

Your complimentary Visa Infinite Privilege Concierge service is available to assist with your requests — big or small — 24 hours a day.

1-855-823-7348

Entertainment Travel Food & Wine Sports f t

Dark colors and personal copy tones provide exclusive invite details.

VISA
Infinite

WELCOME TO VISA INFINITE

(FirstName)

Thank you for signing up for Visa Infinite® emails. Now you'll be among the first to know about the latest cardholder offers. Read below to discover a taste of the exclusive benefits that await you.

EXPLORE YOUR BENEFITS

Room Upgrades & More

With the Visa Infinite Luxury Hotel Collection, you can enjoy benefits with every stay at more than 900 properties worldwide. Get the best available rates, automatic upgrades where available and free Internet.

LEARN MORE

Exclusive Dining Events

Join Canada's top chefs at uniquely curated culinary events, hosted in some of the nation's top dining rooms as part of the Visa Infinite Dining Series.

LEARN MORE

24/7 Complimentary Concierge

Your complimentary Visa Infinite Concierge service is available to assist with your requests — big or small — 24 hours a day.

1-888-853-4458

Experience your favourite music

From headlining pop artists to emerging songwriters and award-winning theatre, find out how we can help find you a seat for your favourite live acts around the globe.

LEARN MORE

Explore all of your cardholder benefits
Or call your Concierge at 1-888-853-4458

LEARN NOW

VISA
Infinite

YOUR 2016 INFINITE DINING LIST

FirstName

The Visa Infinite Dining Series offers you exclusive access to some of a kind culinary experiences featuring legendary chef collaborations, interactive cooking demonstrations and more at Canada's hottest restaurants.

As a Visa Infinite cardholder, you have access to upcoming events with top chefs like Benji Dannmark, Jamie Kennedy, Michael Noble and Michael Mina.

EXPLORE DINING EVENTS

Top Brigade Reunites

On May 11, Chef Michael Noble and seven of his all-star protégés will collaborate for an unforgettable multi-course feast at Calgary's The Nosh.

LEARN MORE

Seafood Superstars

On April 21 in Vancouver, join celebrity chefs and ocean educators Michael Mina and Ted Allen for an epic West Coast-style seafood dinner at YEW Seafood + Bar.

LEARN MORE

Entertainment Travel Food & Wine Sports f t

VISA
Infinite Privilege®

WINERY TOURS, TASTINGS & MORE

Chris,

As a Visa Infinite Privilege® cardholder, you get exclusive benefits at over 60 wineries in Ontario and British Columbia. Just show your card to receive access to discounts, complimentary tastings, private vineyard tours and so much more.

EXPLORE WINERY BENEFITS

f t

Evening at Burrowing Owl

On September 11, join guest chefs Mark Falone, Duncan Ly, Nicholas Nussling and Andrew Spraggitt for an unforgettable Okanagan feast paired with spectacular wines.

LEARN MORE

Grand Okanagan Weekend

September 25-27, join us at Hotel Delta Grand Okanagan Resort in Kelowna. Experience the best of the Okanagan with the exclusive weekend of unique dining, bookings and hours in some of the country's top wine destinations.

LEARN MORE

Call your Concierge

To learn more about your exclusive winery benefits or to book a Wine Country excursion, call your Visa Infinite Concierge.

1-888-853-4458

Entertainment Travel Food & Wine Sports f t

eBay Sellers | "I Sell, So i Can..."

eBay wanted to inspire others to sell and make money. Rejecting common stock photography this campaign found actual sellers and featured them and the reasons why they sell on eBay, such as travel, art or family.

Bulletproof Buttons

Responsive Design

Social Excerpts

Sticky Content

Web Fonts

100% Readable with Images Off

How-to videos

Selling on eBay: How to create a compelling li...

How to create a compelling title and description

Selling on eBay: How to select the right shippi...

How to select the right shipping option

Webinar FREE!

Listing and Selling on eBay
Jim "Grit" Griffith, Dean of eBay Education
June 10, 2014, 5AM PST

[Register now >](#)

Selling checklist

It's easy to sell on eBay. Download our checklist for the essential steps.

[Download now >](#)

eBay Seller Protection

The Seller Protection Team works behind the scenes to protect your interests for the rare times when something goes wrong.

[Learn more >](#)

Share your story

There are thousands of people doing amazing things on eBay. Are you one of them? If so, we would love to hear from you!

[Share now >](#)

Custom landing pages loaded with how-to-sell tips and videos.

SHIPPING JUST GOT EASIER

with **Shyp**

No packaging? No labels? Want to avoid the seasonal rush? Shyp does it all for you when you sell on eBay.

Try Shyp for FREE

Standard shipping, incl. box

*Best of all, as an eBay user, you won't pay the usual \$5 pickup and packaging fees when you send with Shyp through January 31.

SUMMER SELLER CELEBRATION WEEK
June 19-22

Sell to fund your summer fun

List up to \$1K more for free, plus get a chance to win a car of your choice up to \$100K!*

Ends June 22.

Get started now >

eBay is helping you kick-start your summer selling this week with tips, tools, and two special offers. [Get started!](#)

Top selling items for summer

\$37 Avg. selling price

SELL YOUR PHONE, GET UP TO \$450*

Sell your phone on eBay and get the most money! Plus, sell up to five phones by September 30 and pay only \$5 in fees for each one.

Activate offer includes 1-, 7-, 10-, and 20-day billing classes

Get the most for your phone on eBay!

eBay

Apple iPhone 4 (16GB) **\$455**

Apple iPhone 5c (16GB) **\$235**

Samsung Galaxy S3 **\$210**

Final value fees	Apple iPhone 4 (16GB)	Apple iPhone 5c (16GB)	Samsung Galaxy S3
You make	\$450	\$230	\$205
AT&T	\$300*	\$135*	\$125*
Verizon	\$310*	\$165*	\$145*

PEOPLE WANT WHAT YOU GOT

Prepare to sell your phone

Back up your phone

Back up your data and media so you don't lose anything important.

[Learn the steps >](#)

Erase your data

Reset your phone to its factory default settings for the new owner.

[Learn how >](#)

Deactivate phone and services

Ensure your cell carrier plan stays with you.

[Find out more >](#)

LIST FOR FREE
JUNE 25-26

FIND CASH ALL AROUND YOUR HOME

List for free* and turn items you no longer need into money. What will you sell for extra cash?

Claim offer

30-day fixed price listings, newly listed items only

\$50

COUPON

Get rewarded for making your first sale!

[Activate now >](#)

BONUS OFFER

Start Selling How to Sell What to Sell Success Stories

SELL NOW AND GET AN EXTRA \$50

There's nothing out to sell and make extra holiday cash. Don't miss out! Offer ends December 31.

Claim offer

Snowboard

Avg. selling price: \$185 + Coupon: \$50

You get **\$205**

Action figures

Avg. selling price: \$45 + Coupon: \$50

You get **\$94**

Headphones

Avg. selling price: \$96 + Coupon: \$50

You get **\$146**

Not sure what to sell? Phones, tablets, and high-tech toys are hot right now. Sell yours today! [See the full list of hot holiday gifts >](#)

CASH IN AND GIVE ITEMS NEW LIFE

With millions of buyers, eBay is the best place to get more money and find new homes for your once-loved items.

Claim your offer now to list them for FREE* and get 50% off fees when your items sell.

Claim your offer

*Domestic listings fees apply. Excludes resident items.

eBay makes it easy for people around the world to find items they're searching for.

— Jessica Linschay

Jessica's sold items

Community Coffee

Master Template

Community Coffee's delicious brew is on full display in this bold template system. Craft colors, slab-serif fonts highlight their deals and bite-sized sticky content keep their audience engaged.

Template System

Responsive Design

Sticky Content

Bulletproof Buttons

Web Fonts

Video

100% Readable with
Images Off

One template drives all messages from promos to newsletters and triggers.

SUMMER GIFT IDEAS

Pellentesque id diam dignissim, sollicitudin sapien at, ultricies elit.

[SHOP NOW >](#)

Pellentesque id diam dignissim, sollicitudin sapien at, ultricies elit.

[SHOP NOW >](#)

Pellentesque id diam dignissim, sollicitudin sapien at, ultricies elit.

[SHOP NOW >](#)

LIST ITEM ONE HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

LIST ITEM TWO HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

LIST ITEM THREE HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

DID YOU KNOW?

FUN FACT OR OTHER STICKY CONTENT

Aliquam vel condimentum tortor, nec vestibulum diam. Cras velit risus, euismod id moncus eu, laoreet sed justo.

[LEARN MORE](#)

FREE SHIPPING

ON ORDERS OF \$60 OR MORE

A GOOD DAY STARTS WITH A GOOD CUP OF COFFEE

SUBHEAD TITLE TO BE PLACED HERE

[LEARN MORE](#)

A GOOD DAY STARTS WITH A GOOD CUP OF COFFEE

SUBHEAD TITLE TO BE PLACED HERE

[LEARN MORE](#)

ARTICLE LEFT HEADER GOES HERE

Aliquam vel condimentum tortor, nec vestibulum diam. Cras velit risus, euismod id moncus eu, laoreet sed justo.

[LEARN MORE](#)

ARTICLE RIGHT HEADER GOES HERE

Aliquam vel condimentum tortor, nec vestibulum diam. Cras velit risus, euismod id moncus eu, laoreet sed justo.

[LEARN MORE](#)

SUMMER GIFT IDEAS

[SHOP NOW >](#)

[SHOP NOW >](#)

[SHOP NOW >](#)

LIST ITEM ONE HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

LIST ITEM TWO HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

LIST ITEM THREE HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

DID YOU KNOW?

FUN FACT OR OTHER STICKY CONTENT

Aliquam vel condimentum tortor, nec vestibulum diam. Cras velit risus, euismod id moncus eu, laoreet sed justo.

[LEARN MORE](#)

FREE SHIPPING

ON ORDERS OF \$60 OR MORE

CHOOSE YOUR FAVORITE:

POLL ITEM 1

POLL ITEM 2

POLL ITEM 3

A GOOD DAY STARTS WITH A GOOD CUP OF COFFEE

SUBHEAD TITLE TO BE PLACED HERE

[LEARN MORE](#)

VIDEO SECTION HEADER GOES HERE

Aliquam vel condimentum tortor, nec vestibulum diam. Cras velit risus, euismod id moncus eu, laoreet sed justo.

[LEARN MORE](#)

LIST ITEM TWO HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

LIST ITEM THREE HEADLINE

Sed vel erat ligula. Phasellus orci velit, scelerisque quis ex quis, consectetur sagittis arcu. Etiam elementum id eros ut cursus.

DID YOU KNOW?

FUN FACT OR OTHER STICKY CONTENT

Aliquam vel condimentum tortor, nec vestibulum diam. Cras velit risus, euismod id moncus eu, laoreet sed justo.

[LEARN MORE](#)

FREE SHIPPING

ON ORDERS OF \$60 OR MORE

CHOOSE YOUR FAVORITE:

POLL ITEM 1

POLL ITEM 2

POLL ITEM 3

Placeholder text for footer content.

HERITAGE QUALITY CONNECTIONS PRODUCTS

Microsoft Groove

Template System

An email template system that educates users about Microsoft's most recent media player. Featuring bullet-proof copy over images and dynamic content all in a modern design.

Template System

Responsive Design

Video

Bulletproof Buttons

100% Readable with Images Off

Responsive Design

Sticky Content

Multi-CTAs that drive to iTunes or Google Play.

With clean headers and a sleek, modern layout, this template system steals the show.

Live Nation | Template System

Get ready to rock with Live Nation's updated email layouts. Designed to remind and cross-promote your favorite shows using data from past purchase and browsed. The template features a unique color-code system and ultra-clean headers (by hiding the preheader and removing everything else).

- Template System
- Responsive Design
- Mega Merge
- Bulletproof Buttons
- Web Fonts
- Status Bar
- Click-to-Launch App

Direct Mail | Print

Is it becoming overlooked? Still super-effective. A recent campaign that combined print and email performed over 7% higher (than email alone).

Compared to email, direct mail is fast and easy. Best of all, our colleagues at our parent company, Infogroup, rock the print, fulfillment and data. Fast turns!

Welcome to
West Advantage RewardsSM
westmarine.com/westadvantage

Make the most of your life on the water

Ahh! we're here for you with convenient shopping in-store, online, and by phone, answers from friendly, knowledgeable staff, free shipping store-to-store, and a No-Hassle Return Policy. West Advantage Gold members enjoy:

\$

\$10 for every 250 points you earn

🗺️

Special members-only offers & events

🚤

1 year Boat US membership

🏷️

Exclusive volume discounts and more

\$15 off \$100

Bring this card in to any West Marine store for an immediate discount. Also works at westmarine.com or by calling 1-800-BOATING (262-8464). Just enter or mention coupon code MK48546 at checkout. Valid 6/17/16 thru 7/31/16.

MK00004854600150045

*Offer valid until 11:59 PM PT, July 31, 2016 only. Coupon is not valid for previous purchases and may not be combined with other coupons or offers including Boat US benefits. Not redeemable for cash or gift cards. Limit one coupon per customer per transaction per day. Some product, manufacturer and excluded items listed below do not contribute to West Advantage Rewards. Expiration information will also be disclosed for this coupon. Excludes ALL US Plus selected specialties, memberships, services and gift cards. Excludes sale priced and discontinued items. Also Excludes Marine™, Fleet™, Storage™, My Boat™, Captain™, LaunchPoint™, Coast™, Swift™, Storage™, Service™, Outlets of Interest™, VET™, Captain™, Boat Detail™, Surface™, Launch™, Marine Services™, Outfit™, LifeLine™, Fly™, Performance™, SmartBoat™, iBoat™, Coast™, Boat Detail™, 2015™, Trade Boat™ and some Captain™, Storage™, Fishing™, Coastal™, Coast and Harbor™ products. Discount does not apply to items, shipping and handling charges or items processing charges. Offer valid for retail transaction only. Offer void where prohibited by law.

West Marine

1160 N. Halsted Street,
Chicago, IL 60642
(312) 255-1454
westmarine.com/westadvantage

PERMIT 2015
U.S. POSTAGE
PAID
West Marine

NativeRemedies[®]
THE NATURAL CHOICE

250 City Center
Oshkosh, WI 54906

GET A HEAD START ON THE SCHOOL YEAR, NATURALLY

Visit www.learningandfocus.com or call 1.800.683.1235 for more information.

PRSRT STD
U.S. POSTAGE
PAID
DALLAS, TX
PERMIT 2461

Thank You!

A \$10 Gift Card

You are eligible to receive your gift card. Simply fill out the request form below.

All persons eligible for Medicare may receive a complimentary gift card with no obligation. (Offer not valid in CA.)
Valid outside of the United States and D.C. and where prohibited.
Valid while supplies last.
Existing members are not eligible for this offer.

All information must be completed in order to receive the card, please print legibly. Your contact information will only be used to send you the card you have requested. Contact us if wrong address or missing information causes non-delivery. Cards are not forwarded by USPS and will not be replaced. Original forms only, no photocopies, faxes or duplicate web entries. Allow 6 - 8 weeks for delivery.

Please send me the \$10 Gift Card

First Name: _____ Last Name: _____

Mailing Address: _____ Apt/Unit: _____

City: _____ State: _____ Zip: _____

Phone to contact in case of mailing questions: (____) _____-_____

I have read and agree to the terms above, please sign: _____

THANK YOU

A \$10 Gift Card

You are eligible to receive your gift card. Simply fill out the request form below.

All persons eligible for Medicare may receive a complimentary gift card with no obligation. (Offer not valid in CA.)
Valid outside of the United States and D.C. and where prohibited.
Valid while supplies last.
Existing members are not eligible for this offer.

All information must be completed in order to receive the card, please print legibly. Your contact information will only be used to send you the card you have requested. Contact us if wrong address or missing information causes non-delivery. Cards are not forwarded by USPS and will not be replaced. Original forms only, no photocopies, faxes or duplicate web entries. Allow 6 - 8 weeks for delivery.

Please send me the \$10 Gift Card

First Name: _____ Last Name: _____

Mailing Address: _____ Apt/Unit: _____

City: _____ State: _____ Zip: _____

Phone to contact in case of mailing questions: (____) _____-_____

I have read and agree to the terms above, please sign: _____

Founded in 2000

Longest-Running Dedicated Email Agency

Products & Services

Template Systems

Email Campaigns

Landing Pages

Content Creation

Banner & Display

Social Campaigns

Registration & Preference Sign Up Pages

Locations

- Chicago
- Portland
- NYC
- San Francisco
- Boston
- Atlanta
- Denver
- London
- Singapore

Awards

2016

2016 Internet Advertising Competition Award

Best Hotel And Lodging Email Message, *Marriott Rewards Atlantis Resort*

2016 Internet Advertising Competition Award

Best Financial Services Email Message, *Visa Checkout Super Bowl*

2015

2015 Marketing Quarterly Email Marketing Award

Best Loyalty Email, *Marriott Rewards Year in Review*

2015 Horizon Interactive Awards

Bronze Winner, *Purity Products' Healthy Triggered Email Program*

2015 Internet Marketing Association IMPACT15

Outstanding Achievement in Email Marketing, *Marriott MegaBonus Series*

2015 Relevancy Ring Client Satisfaction Awards

Gold Customer Satisfaction Award for Product Innovation, Account Management Servicing, Services (Creative, Strategy, Technical), Integration and Deliverability Tools & Services

2015 Chief Marketer Pro Awards

Silver, *Marriott's 2014 Year in Review*

2015 Relevancy Ring Client Satisfaction Awards

Silver Customer Satisfaction Award for Strategic Services, Technical Services and Production Services

2015 Horizon Interactive Awards

Bronze Winner, *Body Central Finds the Right Fit with Triggered Emails*

2015 Horizon Interactive Awards

Silver Winner, *Marriott Mobile Check-In*

2014

2014 Internet Marketing Association IMPACT 14

Email Marketing Winner, *VSP EnVision Email Newsletter*

2014 Marketing ARC Awards

Conversion Optimization Winner, *Marriott Mobile Check-in Campaign*

2014 Chief Marketer Pro Awards

Recognizing outstanding promotion marketing in 27 categories, *Marriott MobileCheck-In Campaign*

2014 The American Business Awards

Best Newsletter, Gold Stevie Winner, *VSP EnVision Email Newsletter*

2014 Horizon Interactive Awards

Silver Winner, *Marriott Mobile Check-In Email Promotion*

2014 Horizon Interactive Awards

Silver Winner, *VSP EnVision Email Newsletter*

2014 Relevancy Ring Client Satisfaction Awards

Gold Customer Satisfaction Award in Product Innovation, Account Management, Servicing Services (Creative, Strategy, Technical), Integration Deliverability, and Tools and Services

2014 Relevancy Ring Client Satisfaction Awards

Silver Customer Satisfaction Award in Infrastructure Campaign Execution (Production Services), Educational Resources, Technical Customer Support, and Omni-Channel Marketing Capabilities

877.937.6245

sales@yeslifecyclemarketing.com

www.yeslifecyclemarketing.com

