

3 PROVEN SALES EMAIL TEMPLATES

used by successful companies and sales experts

You write emails every day for prospecting,

scheduling meetings, following up, and closing.

However, the grim reality is ...

You write emails every day for prospecting,

scheduling meetings, following up, and closing.

However, the grim reality is ...

76% of emails never even get opened.

Think about how many deals are stalled

or lost because they simply didn't

receive your message ...

if you changed that.

Imagine what your revenue would be ...

with you that have:

with you that have:

with you that have:

S Closed a \$100,000 deal

Increased a CEO's conversion rate by 1,100%

with you that have:

- Solution States Stat
- Increased a CEO's conversion rate by 1,100%
 - Received a 76% response rate after the

prospect went dark

Used by: **Bryan Kreuzberger** Founder, Breakthrough Email

Used by: **Bryan Kreuzberger** Founder, Breakthrough Email

New Message				_ 2 ×
Templates -	Sequences -	Documents -	✓ Log in CRM	\$ 0
То				Cc Bcc
1.100				

Permission to close your file?

[Name],

I'm writing to follow up on my email and voicemail. We are in the process of closing files for the month. Typically when I haven't heard back from someone it means they are either really busy or aren't interested. If you aren't interested, do I have your permission to close your file?

If you are still interested, what do you recommend as a next step?

GÐ

(;;)

VC

Thanks for your help.

[Signature]

Send Now (2)

Used by: **Bryan Kreuzberger** Founder, Breakthrough Email

New Message __ < X</td> Templates Sequences Documents Image: CRM Image: CRM Image: CRM To Cc Bcc Cc Bcc Cc Bcc Image: CRM Image: CRM

[Name],

I'm writing to follow up on my email and voicemail. We are in the process of closing files for the month. Typically when I haven't heard back from someone it means they are either really busy or aren't interested. If you aren't interested, do I have your permission to close your file?

If you are still interested, what do you recommend as a next step?

(;;)

VC

GÐ

Thanks for your help.

[Signature]

O Send Now

Gives the prospect the option to end communication

Used by: **Bryan Kreuzberger** Founder, Breakthrough Email

New Message _ < X</td> Templates Sequences Documents Image: CRM Image: CRM

[Name],

I'm writing to follow up on my email and voicemail. We are in the process of closing files for the month. Typically when I haven't heard back from someone it means they are either really busy or aren't interested. If you aren't interested, do I have your permission to close your file?

If you are still interested, what do you recommend as a next step?

Thanks for your help.

[Signature]

🖪 cə 🙄

0 💼

Gives the prospect the option to end communication

Asks for commitment by having them set next steps

Sequences -

I'm writing to follow up on my email and voicemail. We are in the process of closing files for the month. Typically when I haven't heard back from someone it means they are either really busy or aren't interested. If you aren't interested, do I have your permission to close your file?

Documents -

✓ Log in CRM

0

Cc Bcc

If you are still interested, what do you recommend as a next step?

Thanks for your help.

[Signature]

O Send Now

New Message

Templates -

Used by: **Bryan Kreuzberger** Founder, Breakthrough Email

Gives the prospect the option to end communication

Asks for commitment by having them set next steps

Documents -

Sequences -

process of closing files for the month. Typically when I haven't heard back from someone it means they are either really busy or aren't interested. If you aren't interested, do I have your permission to close your file?

If you are still interested, what do you recommend as a next step?

Thanks for your help.

[Signature]

C Send Now

New Message

Templates -

Thanks them no matter the outcome

✓ Log in CRM

0

Cc Bcc

Used by: **Bryan Kreuzberger** Founder, Breakthrough Email

The "Curious Why You Didn't Buy" Email That Increased Conversion Rates by 1,100%

Used by: **Amanda Holmes** CEO, Chet Holmes International

"Curious Why You Didn't Buy" Email That Increased Conversions 1,100%

Used by: **Amanda Holmes** CEO, Chet Holmes International

New Message					_ 2 ×
Templates -	Sequences -	Documents -	Log in CRM	٥	0
То					Cc Bcc
Subject					

Dear [PROSPECT],

C Send Now

I noticed that during the "double sales training" you didn't purchase the "Institute" product at the end. And we'd love to know why.

I have no intention of trying to sell you anything, but we do want to make sure that we're hitting the mark with our customers.

Any feedback you can give us would help.

Were you not clear on what you were getting? Is there somewhere else in your business that you need to focus? Was it too expensive? Or is your business smooth sailing?

"Curious Why You Didn't Buy" Email That Increased Conversions 1,100%

Explains why they're getting the email

Used by: **Amanda Holmes** CEO, Chet Holmes International

New Message				_ 2 ×
Templates -	Sequences -	Documents -	Log in CRM	\$ 0
То				Cc Bcc
Subject				

Dear [PROSPECT],

C Send Now

I noticed that during the "double sales training" you didn't purchase the "Institute" product at the end. And we'd love to know why.

I have no intention of trying to sell you anything, but we do want to make sure that we're hitting the mark with our customers.

Any feedback you can give us would help.

Were you not clear on what you were getting? Is there somewhere else in your business that you need to focus? Was it too expensive? Or is your business smooth sailing?

"Curious Why You Didn't Buy" Email That Increased Conversions 1,100%

Explains why they're getting the email

Assures them you have no intention of selling them

Used by: **Amanda Holmes** CEO, Chet Holmes International

Templates -	Sequences +	Documents -	Log in CRM	0	0
То					Cc Bcc

Dear [PROSPECT],

C Send Now

I noticed that during the "double sales training" you didn't purchase the "Institute" product at the end. And we'd love to know why.

I have no intention of trying to sell you anything, but we do want to make sure that we're hitting the mark with our customers.

Any feedback you can give us would help.

Were you not clear on what you were getting? Is there somewhere else in your business that you need to focus? Was it too expensive? Or is your business smooth sailing?

"Curious Why You Didn't Buy" Email That Increased Conversions 1,100%

Explains why they're getting the email

Assures them you have no intention of selling them

Used by: **Amanda Holmes** CEO, Chet Holmes International

New Message				_ 2 ×
Templates -	Sequences -	Documents -	Log in CRM	\$ 0
То				Cc Bcc
Subject				

Dear [PROSPECT],

I noticed that during the "double sales training" you didn't purchase the "Institute" product at the end. And we'd love to know why.

I have no intention of trying to sell you anything, but we do want to make sure that we're hitting the mark with our customers.

Any feedback you can give us would help.

Asks for them to share feedback

Were you not clear on what you were getting? Is there somewhere else in your business that you need to focus? Was it too expensive? Or is your business smooth sailing?

"Curious Why You Didn't Buy" Email That Increased Conversions 1,100%

Explains why they're getting the email

Assures them you have no intention of selling them

Prompts them with questions

Used by: **Amanda Holmes** CEO, Chet Holmes International

New Message					_ 2 ×
Templates -	Sequences -	Documents -	Log in CRM	٥	0
То					Cc Bcc
Subject					

Dear [PROSPECT],

I noticed that during the "double sales training" you didn't purchase the "Institute" product at the end. And we'd love to know why.

I have no intention of trying to sell you anything, but we do want to make sure that we're hitting the mark with our customers.

Any feedback you can give us would help.

Asks for them to share feedback

Were you not clear on what you were getting? Is there somewhere else in your business that you need to focus? Was it too expensive? Or is your business smooth sailing?

"Curious Why You Didn't Buy" Email That Increased Conversions 1,100%

Explains why they're getting the email

Assures them you have no intention of selling them

Prompts them with questions

Gives them something in exchange for their time

Used by: Amanda Holmes

CEO, Chet Holmes International

New Message				_ ~ ×
Templates -	Sequences -	Documents -	Log in CRM	\$ 0
То				Cc Bcc
Subject				

Dear [PROSPECT],

C Send Now

I noticed that during the "double sales training" you didn't purchase the "Institute" product at the end. And we'd love to know why.

I have no intention of trying to sell you anything, but we do want to make sure that we're hitting the mark with our customers.

Any feedback you can give us would help.

Asks for them to share feedback

Were you not clear on what you were getting? Is there somewhere else in your business that you need to focus? Was it too expensive? Or is your business smooth sailing?

Used by: **Mack McGee** Executive VP, Groove

Used by: Mack McGee Executive VP, Groove

New Message					_ 2 ×
Templates -	Sequences +	Documents -	C Log in CRM	٥	0
То					Cc Bcc
Still interes	sted?				

{CONTACT.FIRSTNAME},

Hope all is well. I had put a reminder in to check-in with you to see how things were going with the [NAME OF CAMPAIGN] initiatives. We had discussed a potential partnership a few months ago, but hadn't been able to formalize our recommended engagement.

We would love to catch up and see if there are any opportunities to engage with you and help with your [DEPARTMENT (eCommerce, marketing, etc.)] strategy. Let me know if you have some time to reconnect this week and catch up business owner to business owner on where you see things and I can provide some ideas on where we can help.

VC

Look forward to hearing from you.

{CONTACT.OWNER_NAME}

🔿 Send Now 🕗 🚦 🛔 🗍 🖗 🔥 🔣 🖙 🙂

References a campaign initiative they shared before

Used by: Mack McGee Executive VP, Groove

New Message					_ 2 ×
Templates -	Sequences +	Documents -	C Log in CRM	٥	0
То					Cc Bcc
Still interes	sted?				

{CONTACT.FIRSTNAME},

Hope all is well. I had put a reminder in to check-in with you to see how things were going with the [NAME OF CAMPAIGN] initiatives. We had discussed a potential partnership a few months ago, but hadn't been able to formalize our recommended engagement.

We would love to catch up and see if there are any opportunities to engage with you and help with your [DEPARTMENT (eCommerce, marketing, etc.)] strategy. Let me know if you have some time to reconnect this week and catch up business owner to business owner on where you see things and I can provide some ideas on where we can help.

Look forward to hearing from you.

{CONTACT.OWNER_NAME}

🔿 Send Now 🕗 😦 🛕 🕛 🤌 \$ 🔣 🖙

References a campaign initiative they shared before

Reminds them of a previous discussion

Used by: Mack McGee Executive VP, Groove

New Message					_ 2 ×
Templates -	Sequences +	Documents -	Log In CRM	٥	O
То					Cc Bcc
Still intere	sted?				

{CONTACT.FIRSTNAME},

Hope all is well. I had put a reminder in to check-in with you to see how things were going with the [NAME OF CAMPAIGN] initiatives. We had discussed a potential partnership a few months ago, but hadn't been able to formalize our recommended engagement.

We would love to catch up and see if there are any opportunities to engage with you and help with your [DEPARTMENT (eCommerce, marketing, etc.)] strategy. Let me know if you have some time to reconnect this week and catch up business owner to business owner on where you see things and I can provide some ideas on where we can help.

Look forward to hearing from you.

{CONTACT.OWNER_NAME}

🔿 Send Now 🕗 🚓 🛔 🖞 🖉 🖙

References a campaign initiative they shared before

Reminds them of a previous discussion

3

Used by: Mack McGee Executive VP, Groove

New Message					_ ~ ×
Templates -	Sequences +	Documents -	C Log in CRM	٥	0
То					Cc Bcc
Still intere	sted?				

{CONTACT.FIRSTNAME},

Hope all is well. I had put a reminder in to check-in with you to see how things were going with the [NAME OF CAMPAIGN] initiatives. We had discussed a potential partnership a few months ago, but hadn't been able to formalize our recommended engagement.

We would love to catch up and see if there are any opportunities to engage with you and help with your [DEPARTMENT (eCommerce, marketing, etc.)] strategy. Let me know if you have some time to reconnect this week and catch up business owner to business owner on where you see things and I can provide some ideas on where we can help.

Look forward to hearing from you.

{CONTACT.OWNER_NAME}

O Send Now

Focuses on finding a way to help them

Want more email templates like these?

Get all **21** proven sales email

templates and start growing your revenue today.

GET YOUR 21 EMAIL TEMPLATES NOW

USE THESE TEMPLATES EFFECTIVELY

HubSpot Sales lets you easily create and customize email templates so you spend less time writing email and **more time selling**.

GET HUBSPOT SALES FREE

SCRM - Contacts	Co	mpanles	Deals	Tas	ks Setting	s
All contacts - • Default View	Se	arch contac	ts			
< Back Filter contacts by		First Nan	ne		Last Name	Com
Search properties		Jos	10	•	Carroll	Vimbo
CONTACT INFORMATION		Do	rothy	•	Collins	Wikivi
		Har	old Cre	eate Ne	w Contact P	ropert
C Last Name		Jor	nath	Label		
🕾 Email		Nic Nic	ole	Name		
Ø Job Title		Mic	hae	Name		
Company Name	0	Ray		escription		
Company Description	0	Juc 灯	lith	Oroup	Company	
Phone Number	0	Car		Field type	Single Line Te	ext
 Twitter Username 			1.03			
Last Email Received	0	Virg		in forms?	YES	
+ HubSpot Owner		Ro:	58		Save Chang	es
+ Deal Stage		Kat	hle			
+ Lifecycle Stage		Kei	th		Jones	Wikib
Associated Deals	0	👰 Wa	yne	•	Gonzales	Rhyce
Options	0	Kar	ren	•	Mills	RealB
Create	۰	Sar	nuel		Howard	Babbl
Clone Rename Delete					< 1 2	3 4