

#1
\$\$\$
100% free
100% Satisfied
4U
50% off
Accept credit cards
Acceptance
Access
Accordingly
Act Now!
Act now! Don't hesitate!
Ad
Additional income
Addresses on CD
Affordable
All natural
All new
Amazing
Amazing stuff
Apply now
Apply Online
As seen on
Auto email removal
Avoid
Avoid bankruptcy
Bargain
Bargain
Be amazed
Be your own boss
Being a member
Beneficiary
Best price
Beverage
Big bucks
Bill 1618
Billing address
Billion
Billion
Billion dollars
Bonus
Brand new pager
Bulk email
Buy
Buy direct
Buying judgments
Cable converter
Call
Call free
Call now
Calling creditors
Can't live without
Cancel at any time
Cannot be combined with any other offer
Card Accepted
Cards accepted
Cash
Cash bonus
Cashcashcash
Casino

Celebrity
Cell phone cancer scam
Cents on the dollar
Certified
Chance
Cheap
Check
Check or money order
Claims not to be selling anything
Claims to be in accordance with some spam law
Claims to be legal
Claims you are a winner
Clearance
Click
Click below
Click here
Click here link
Click to remove
Click to remove mailto
Collect
Collect child support
Compare
Compare rates
Compete for your business
Confidentially on all orders
Congratulations
Consolidate debt and credit
Consolidate your debt
Copy accurately
Copy DVDs
Cost
Cost / No cost
Costs
Credit
Credit bureaus
Credit card offers
Cures baldness
Deal
Dear email
Dear friend
Dear somebody
Diagnostics
Different reply to
Dig up dirt on friends
Direct email
Direct marketing
Disclaimer
Discount
Discusses search engine listings
Do it today
Don't hesitate
Don't delete
Dormant
Double your
Double your income
Drastically reduced
Earn
Earn \$
Earn extra cash
Earn per week

Easy terms
Eliminate bad credit
Eliminate debt
Email harvest
Email marketing
Expect to earn
Explode your business
Extra income
F r e e
Fantastic deal
Fast cash
Fast Viagra delivery
Financial freedom
Financially independent
Find out anything
For free
For instant access
For just \$ (some amount)
For only
For you
Form
Free
FREE
Free access
Free cell phone
Free consultation
Free DVD
Free gift
Free grant money
Free hosting
Free info
Free installation
Free Instant
Free investment
Free leads
Free membership
Free money
Free offer
Free preview
Free priority mail
Free quote
Free sample
Free trial
Free website
Freedom
Friend
Full refund
Get
Get it now
Get out of debt
Get paid
Get paid
Get started now
Gift certificate
Give it away
Giving away
Giving it away
Great offer
Guarantee
Guaranteed

Have you been turned down?
Hello
Here
Hidden
Hidden assets
Hidden charges
Home
Home based
Home employment
Homebased business
Human growth hormone
If only it were that easy
Important information regarding
In accordance with laws
Income
Income from home
Increase sales
Increase traffic
Increase your sales
Incredible deal
Info you requested
Information you requested
Instant
Insurance
Internet market
Internet marketing
Investment
Investment / No investment
Investment decision
It's effective
Join millions
Join millions of Americans
Laser printer
Leave
Legal
Life
Lifetime
Limited time
Limited time offer
Limited time only
Loans
Long distance phone offer
Lose
Lose weight
Lose weight spam
Lower interest rate
Lower interest rates
Lower monthly payment
Lower your mortgage rate
Lowest insurance rates
Lowest price
Luxury car
Mail in order form
Maintained
Make \$
Make money
Marketing
Marketing solutions
Mass email
Medicine

Medium
Meet singles
Member
Member stuff
Message contains
Million
Million dollars
Miracle
MLM
Money
Money back
Money making
Month trial offer
More Internet traffic
Mortgage
Mortgage rates
Multi level marketing
Name brand
Never
New customers only
New domain extensions
Nigerian
No age restrictions
No catch
No claim forms
No cost
No credit check
No disappointment
No experience
No fees
No gimmick
No gimmicks
No hidden
No hidden Costs
No inventory
No investment
No medical exams
No middleman
No obligation
No purchase necessary
No questions asked
No selling
No strings attached
No-obligation
Not intended
Notspam
Now
Now only
Obligation
Off shore
Offer
Offer expires
Offers coupon
Offers extra cash
Offers free (often stolen) passwords
Once in a lifetime
Once in lifetime
One hundred percent free
One hundred percent guaranteed
One time / one-time

One time mailing
Online biz opportunity
Online degree
Online marketing
Online pharmacy
Only
Only \$
Open
Opportunity
Opt in
Order
Order / Order Now / Order Status
Order now
Order status
Order today
Orders shipped by
Orders shipped by priority mail
Outstanding values
Passwords
Pennies a day
People just leave money laying around
Per day
Per week
Performance
Phone
Please read
Potential earnings
Pre-approved
Price
Prices
Print form signature
Print out and fax
Priority mail
Prize
Prizes
Problem
Produced and sent out
Profits
Promise you
Promise you ...!
Pure profit
Quote
Real thing
Refinance
Refinance home
Removal instructions
Remove
Remove / Removal
Remove in quotes
Remove subject
Removes wrinkles
Reply remove subject
Requires initial investment
Reserves the right
Reverses
Reverses aging
Risk free
Rolex
Round the world
Safeguard notice

Sale
Sales
Sample
Satisfaction
Satisfaction guaranteed
Save \$
Save big money
Save up to
Score with babes
Search engine listings / search engines
Search engines
Section 301
See for yourself
Sent in compliance
Serious cash
Serious only
Shopper
Shopping spree
Sign up free today
Social security number
Solution
Special promotion
Stainless steel
Stock alert
Stock disclaimer statement
Stock pick
Stop
Stop snoring
Strong buy
Stuff on sale
Subject to credit
Subscribe
Success
Supplies are limited
Take action now
Talks about hidden charges
Talks about prizes
Teen
Tells you it's an ad
Terms and conditions
The best rates
The following form
They keep your money — no refund!
They're just giving it away
This isn't junk
This isn't spam
This isn't junk
This isn't spam
Thousands
Time limited
Trial
Undisclosed recipient
University diplomas
Unlimited
Unsecured credit
Unsecured credit/debt
Unsecured debt
Unsolicited
Unsubscribe
Urgent

US dollars
Vacation
Vacation offers
Valium
Viagra
Viagra and other drugs
Vicodin
Visit our website
Wants credit card
Warranty
We hate spam
We honor all
Web traffic
Weekend getaway
Weight loss
What are you waiting for?
While supplies last
While you sleep
Who really wins?
Why pay more?
Wife
Will not believe your eyes
Win
Winner
Winning
Won
Work at home
Work from home
Xanax
You are a winner
You are a winner!
You have been selected
You're a Winner!
Your income