

THE SEDUCTION CLAUSE

Author
LEXI CURTISS

Year Published
2019

Original Language
ENGLISH

THE STORY

Desperate to earn tuition for law school, Juliana Gentry decides to extricate New York City socialites from their ironclad prenuptial agreements by seducing one millionaire husband at a time. How can the forty-five-year-old achieve her dream of becoming an attorney without victimizing the very gender she's trying to empower?

MAIN CHARACTERS

PORTIA VAN CLEVE

Chic socialite has husband seduced to gain independence.

LUCINDA DUCHESS OF MONTROSE

British royal makes poor decisions to achieve solvency.

JULIANA GENTRY

Aspiring attorney initiates salacious assignment to pay tuition.

JOSEPHINE BARTLETT

Glamorous decorator obsesses over order to survive marriage.

WESLEY BARTLETT

Sour-faced fashion designer insults acquaintances to overcome failures.

SNUFFY WALDEN

Cocky blog editor strong-arms offenders to obtain donations.

SEBASTIAN NOBLE

Snarky dresser demands attention to compensate for shortcomings.

CHARLES VAN CLEVE

Charismatic CEO endures manipulation to foster family harmony.

SYMBOLS

MONEY

Forces people to engage in illicit situations to obtain security.

PRENUPS

Imprisons wives on Fifth and Park avenues in unhappy marriages.

THE LIST

Grants scoundrels immunity from being exposed for their misdeeds.

INFERTILITY

Makes women feel hollow, vulnerable and unfulfilled.

AUTHOR

Lexi Curtiss wrote **THE SEDUCTION CLAUSE** to empower her readers. Her novel is about the strength that lies within all of us, the risks we take, and the rules we break to make our dreams a reality.

THEMES

ILLUSION

Lucinda obscures her surroundings to feign financial solvency.

COMPROMISE

Josephine endures husband's criticism to secure companionship.

EMPOWERMENT

Juliana sacrifices her morals to empower her gender.

When sleeping women wake, mountains move.
Juliana Gentry, Chapter 1

THE SEDUCTION CLAUSE

THE STORY

Desperate to earn tuition for law school, Juliana Gentry decides to extricate New York City socialites from their ironclad prenuptial agreements by seducing one millionaire husband at a time. How can the forty-five-year-old achieve her dream of becoming an attorney without victimizing the very gender she's trying to empower?

THE AUTHOR

Lexi Curtiss wrote **THE SEDUCTION CLAUSE** to empower her readers. Her novel is about the strength that lies within all of us, the risks we take, and the rules we break to make our dreams a reality.

JULIANA GENTRY

Aspiring attorney initiates salacious assignment to pay tuition.

Walk-up in Hell's Kitchen

Knickerbocker Hotel

Carriage Ride

LUCINDA, DUCHESS OF MONTROSE

British royal makes poor decisions to achieve solvency.

Fifth Avenue Apartment

Gotham Lounge

King Cole Bar

Grand Central Station

Park Avenue Luxury Apartment

Frick Museum

Metropolitan Museum of Art

Jacqueline Bouvier Kennedy Reservoir

Townhouse in Harlem

SNUFFY WALDEN

Cocky blog editor strong-arms offenders to obtain donations.

PORTIA VAN CLEVE

Chic socialite has husband seduced to gain independence.

CHARLES VAN CLEVE

Charismatic CEO endures manipulation to foster family harmony.

JOSEPHINE BARTLETT

Glamorous decorator obsesses over order to survive marriage.

WESLEY BARTLETT

Sour-faced fashion designer insults acquaintances to overcome failures.

SEBASTIAN NOBLE

Snarky dresser demands attention to compensate for shortcomings.

Washington Square Park

NYU School of Law

REGISTRATION

Book your Time off!

1

Register for the Conference

<https://enrollmentrx.com/event-2018/>

REGISTER

2

Pack your Bags

3

ROAD TRIP!

BUS

PLANE

CAR

TRAIN

4

Check-in and Enjoy!

5

Share your Adventure!

#ERXConference2018

6

BUILDING ON THE BEST

PLATFORM. PRODUCTS. PEOPLE.

2018 ANNUAL CONFERENCE

HOSTED BY

UNLV GRADUATE COLLEGE

WEDNESDAY

CLIENT TRAINING

1:00 pm - 5:00 pm

NIGHT OUT ON YOUR OWN

5:00 pm

THURSDAY

KEYNOTE SPEAKERS

9:00 — 10:45 am

PRODUCT ROADMAP

11:00 am — 12:00 pm

BREAKOUT SESSIONS

1:00 — 4:00 pm

COCKTAIL RECEPTION

6:00 — 8:00 pm

MAY 2018

Sun	Mon	Tu	Wed	Th	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Jitterbit

EXHIBITORS

MapAnything™

FRIDAY

BREAKOUT SESSIONS

10:00 am — 12:00 pm

CLOSING THOUGHTS & RAFFLE

12:00 — 1:00 pm

FOLLOW US

SAVE THE DATE

2019 ANNUAL CONFERENCE HOSTED BY:

SAINT LOUIS UNIVERSITY

MAY 20-22, 2019

CONTINENTAL BREAKFAST

TH 8:00 am - FR 9:00 am

REFRESHMENTS

DAILY BETWEEN SESSIONS

BOX LUNCH

WED 12:00 noon

DAILY FUEL

INTERACTIVE LEARNING

PROFESSIONAL NETWORKING

MEET THE EXPERTS

MARKETING
University

Enrollment **Rx**
SIGNED
JANUARY 1, 2017

FOLLOW OUR CLIENT

ABOUT

Founded in 1914, Marketing University (MU) is the premier interdenominational Christian college in Colorado and the eight-state Rocky Mountain region, delivering world class education to thousands of students.

STUDENT POPULATION
7,000+

INSTITUTION TYPE
**PRIVATE, NONPROFIT
4-YEAR UNIVERSITY**

CHALLENGES

- Dynamic Student Portal
- Territory Management
- Communication Management
- Lead Management and Assignment
- Automated Processes

THE “WIN” STORY

MU had been considering a Salesforce solution for several years. Enrollment Rx was selected to replace a competitor over other Salesforce partners based on our **robust product functionality, high quality implementation and ability to support a Salesforce Pardot implementation**. Enrollment Rx products will be implemented across all graduate programs. MU plans to migrate their undergrad programs next fall.

LOCATION

DENVER
COLORADO

SOLUTIONS

ENROLLMENT RX CORE

FORMBUILDER RX

PORTAL RX

IMPORT RX

READER RX

TELECENTER

“Ranked top 2% of colleges nationwide by American Council of Trustees and Alumni (ACTA) for the fourth consecutive year.”

BUILD

VS

BUY

Why Reinvent the Wheel?

Building from scratch is complicated

VS

Complete solution out of the box

EnrollmentRx
CRM | HIGHER EDUCATION

Staff and Skill Required to Deploy

10+

Developers

VS

“Clicks **NOT** Code”

Implementation Time

Countless

Hours

VS

Minimal

Time required

Annual Upgrades & Enhancements

You're on your own

VS

Ongoing enhancements, upgrades, and product roadmap

Total Cost & ROI

Hourly rates, salaries, and unknown costs

VS

Fixed fees and defined cost

BUILD

VS

BUY

Built on the Salesforce platform, Enrollment Rx's CRM solutions help academic institutions eliminate business process inefficiencies, maximize constituent engagement, and future proof their technology strategy with enterprise-class functionality and limitless scalability.

Integration at Application Stage with Salesforce Application

Integration at Decision Stage with Salesforce Application

Integration at Decision Stage with Banner Application

Sample text

Sample text

Sample text

This is a sample text.
Insert your desired text here.

This is a sample text.
Insert your desired text here.

Sample text

This is a sample text.
Insert your desired text here.

Sample text

Sample text

This is a sample text.
Insert your desired text here.

Sample text

Sample text

This is a sample text.
Insert your desired text here.

This is a sample text.
Insert your desired text here.

This is a sample text.
Insert your desired text here.

This is a sample text.
Insert your desired text here.

This is a sample text.
Insert your desired text here.

Sample text

This is a sample text.
Insert your desired text here.

- Insert your desired text here.
- Insert your desired text here.
- Insert your desired text here.
- Insert your desired text here.

Sales model

