

London

March 16th, 17th 2019

#Eroticon

Number 3 - Attachments

The DOXY Number 3 has a unique set of attachments that can be used instead of the massager head to create a completely new wand sex toy.

Designed and manufactured by Nexus exclusively for use with the DOXY Number 3, each attachment screws directly onto the wand giving a new way to experience the power of DOXY.

Attachments are made from non-porous odourless hypo-allergenic silicone.

Rabbit Attachment

Prostate Massager

Clitoral Flutter

Masturbator Sleeve

Welcome to Eroticon

We're so excited to welcome you to Arlington House for Eroticon 2019!

Here we are again at Eroticon 2019, it doesn't feel like a year has gone by and yet sometimes it feels like ten. We are living in interesting times where it can seem like the world is against this supportive and sex positive community we have built. With SESTA/FOSTA in the US, and age verification in the UK, not to mention the larger implication of Trump and Brexit and the online world suppressing our right to be sexual creatures (I am looking at you Tumblr) it can feel like everyone is out to get us.

But there have been some victories for our team. The folks at Backlash have managed to help the BBFC to relax their rules on what is extreme pornography and that will open up discussions that could lead to people in the UK to be able to legally consent to BDSM.

It is the people in this community that make this kind of change possible. I am talking about you, whether you are new to Eroticon or have come every year since it began, it is you that affect a positive change on the world. The people you meet and the things that you learn here will propel us all forward until we meet to do it again. The speakers, the sponsors and you, the folks that buy a ticket, help build a place that we use to lift each other up. That will last for long after this conference has ended.

For the next two days there will be workshops, talks and demos that we hope will inspire you to think, talk and write about for the year to come.

So spend this time getting to know the people who think like you, and more importantly the ones that have a different point of view than you do and wring every bit of value you can out of this weekend and be the change you want to see in the world.

We're grateful to every single one of our incredible speakers who share their experience and expertise. The staff at Arlington House for making sure everything runs smoothly. And the sponsors who give us the money that make Eroticon possible, they are part and parcel of making Eroticon affordable. And to those who help publish and promote your amazing work: Resonance Press for publishing our Eroticon anthology, and Victoria Blisse who runs the book stall where you can buy it - along with other brilliant books written by Eroticon speakers and attendees.

Each year we do our best to create a program that is diverse and educational, this year is no different we hope you find the sessions to be not only educational but enlightening as well.

So we hope you enjoy Eroticon 2019! Tweet (#Eroticon) and blog about it, learn, have fun, and above all remember that Eroticon isn't just a conference, it's a community. And every single one of you is a valuable part of it.

Girl on the Net, Molly Moore, Michael Knight

SHEETS OF
SAN FRANCISCO®

A UNIQUE RANGE OF
FLUIDPROOF
SHEETS & THROWS

TACTILE + TOUGH | BREATHABLE | SEAM-FREE | MACHINE WASH

DISCOVER OUR FULL RANGE ONLINE AT [SHEETSOFSANFRANCISCO.CO.UK](https://www.sheetsofsanfrancisco.co.uk)

Saturday Schedule

8:45—9:15 Doors open and coffee Registration Vendor Area

9:15 - 9:30 Welcome **Molly Moore** CR2-3

9:30 – 10:00 Keynote **Alix Fox** CR2-3

Conference Room 2 **Conference Room 3** **Conference Room 4** **Workshop Room**

10:05– 10:50 **Eleanor Janega** - In-satiable: A History of Women and Desire **Natalia Grubizna** - Teaching sex: How to design sex-positive and inclusive workshops **Bianca** - Sex, Hypnosis and Differences in Talking Dirty **Kinkcraft** Workshop

10:50 – 11:05 **Coffee and Mingle** **Break Area and CR-1**

11:05 – 11:50 **Amy Norton** - Building an Audience & Making Money with Engaging Adult Product Reviews **Zebra Rose** - Sexblogging: a human rights issue **Zak Jane Keir** - Dicewriting **Kinkcraft** Workshop

11:55 – 12:55 **Kayla Lords** - How to Reach Your Goals When You Have No Time To Work On Them **Emily Jacob** - Giving victims a voice: challenging rape myths in fiction **Kay Jaybee** -Instant Erotica: Sexing up the Supermarket **Kinkcraft** Workshop

12:55 – 1:45 **LUNCH** Pickup in the Canteen Visit our Vendors or hangout in Conference Room 1 or the Break Area

1:45-2:30 **Jetset Jasmine** - Porn & Parents: Sex-Positive Parenting **Jaime Mortimer** - A History of BDSM Literature **Quinn Rhodes** - Is representation in erotica dirty? **Mactire** - Vac Play Demo

2:35-3:20 **Franki Cookney**- Bringing sex-positivity to "traditional" audiences **Panel** - Memes as a Way to Join and Build the Sex Blogging Community **Mactire** - Vac Play Demo

3:20– 3:40 **Mingle (No Coffee)** **Break Area and CR-1**

3:40 – 5:00 **KinkLab** **KinkLab** **Mactire** - Vac Play Demo
Suspension Demo, Electro Stim Suspension Demo, Electro Stim

Sunday Schedule

9:45 – 10:15 Doors open Morning Tea and Coffee At 10 AM brief welcome to day two

	Conference Room 2	Conference Room 3	Conference Room 4	Workshop Room
--	-------------------	-------------------	-------------------	---------------

10:15 – 11:00	Candysnatch - Surviving Social Media; dealing with harassment online.	The Fetish Team - Launch Your Pocket Rocket! Time To Monetise Your Content.	Exposing 40 - Nude photography and its role in personal power and self-esteem.	KinkCraft Workshop
---------------	--	--	---	---------------------------

11:05– 11:50	Florence Schechter - A Brief History of Vulvas in Art	Panel - Anxious Writers Club	Come Curious - Public Ejaculation : When you put your face on your sex work.	KinkCraft Workshop
--------------	---	-------------------------------------	---	---------------------------

11:50 – 12:30	LUNCH	Pickup in the Canteen	Visit our Vendors or hangout in Conference Room 1 or the Break Area	
----------------------	--------------	-----------------------	---	--

12:30 – 1:15	Dessert and readings	Dessert and readings		
--------------	----------------------	----------------------	--	--

1:15 – 2:00	Eleanor Janega - Sex Object: The History of the Objectification of Sex		Jetset Jasmine - Fantasy Sex: Porn Vs. Reality	
-------------	---	--	---	--

2:05 – 2:50	Cara Thereon - You Don't see me because I am black	Panel -Trends in Sex Toys	Molly and Michael - How to look at your blog with a critical eye	
-------------	---	----------------------------------	---	--

2:55-3:40	GotN - From 1,000 readers to 100,000: building traffic on your blog	Hyacinth Jones - Help, Instagram deleted my account (again)		
-----------	--	--	--	--

3:40 – 4:15	Coffee and Prizes and Farewells	CR2 and CR3		
--------------------	--	--------------------	--	--

Speakers

Alix Fox @alixfox

Alix Fox is a multi award-winning broadcaster/journalist/sex educator who has more slashes in her job description than there are in Edward Scissorhands' shower curtain, yet strives to achieve her trademark "decent indecency" at everything she takes on.

Amy Norton @coffeeandkink

Amy Norton is, variously, a writer, a sex blogger, an erotica author, a sex positive community organiser, an adult product reviewer and much more.

Bianca from Helen's Toy Box @helenstoybox

a kinky, blind, pansexual and polyamorous cis woman who loves to blog about anything from sex-positivity to accessibility to synaesthesia. I have done accredited courses in reflexology and hypnotherapy and enjoy using both to make people feel good.

Calandra Balfour @lovegivr

Calandra Balfour is CEO and Founder of LoveGivr, the world's first sex-positive combined social media and e-commerce platform that donates to sexual health/sex-positive charities.

Candysnatch @candysreviews

Candysnatch is a sex positive writer/blogger, a sex toy/lingerie reviewer, a self-confessed wank ninja and a fuck gadgeteer. She started her site to help other women to find their inner sex kitten and to prove to herself and the world that sexy is a state of mind and not a look.

Cara Thereon @thereon_cara

I am a 30 something woman of color who has been blogging in one iteration or another for nearly fifteen years. My love of writing goes way back to elementary school when I would journal about life and love.

Claire Blakeborough @electrastim

Marketing and Communication manager for Elctrastim. This is Claire's second time representing them at Eroticon. She will be on hand throughout the weekend on their stall and also giving a live demo of their products during Kinklab.

Come Curious @comecurious

Florence and Reed are two friends who share a passion for sex and run the YouTube channel Come-Curious together. They believe that being open and talking about sex will spread valuable knowledge and relieve some anxieties that surround the subject.

JETT

with Treble and
Bass technology

Hot Octopuss
LONDON

REINVENTING PLEASURE

The first Guybrator™ that allows you infinite choice over the strength and frequency of vibration —delivering an intense, hands free orgasm.

Jett is powered by two bespoke 'bullets' built with next generation treble and bass technology to create two contrasting vibration frequencies. When combined the bullets work together to produce an infinite number of different sensations each more powerful and unique than the last.

Come and see us for a demonstration.

#FindYourFrequency

For information and review requests
+ hotoctopuss.com + digital.marketing@hotoctopuss.com

Speakers

Eleanor Janega @goingmedieval

Eleanor Janega is a doctor of medieval history specializing in sexuality, society, propaganda, and the Apocalypse. Her academic works have appeared in various journals and scholastic texts. However, her focus is on outreach to a general audience. Her first graphic history: *The Middle Ages: A Short Guide* will be out with Icon Books in late 2019.

Emily Jacob @reconnectedem

Emily Jacob is a kinky rape survivor. Through her business ReConnected Life she supports other rape survivors to be empowered in their healing journey through her support community, one to one coaching and guided self-help programmes.

Exposing 40 @exposing40

Exposing40's blog is a body positive photography adventure for friends of all shapes and sizes, male or female. We celebrate ourselves and confront our insecurities through beautiful, thought-provoking and occasionally silly photos. Although primarily a photography-led collaboration, we also write about body image as we age and the influence it has on sex, self-esteem, confidence and how we see our place in world.

Fetish Team

For the third year running, you'll have the chance to meet Mark and Miguel at Eroticon. Last year, they taught us how to 'get it up' - our visibility on Google that is - based on their own success story since the launch of Fetish.com's online mag in 2010. This year, they've upped their game with three tech-savvy additions to their multidisciplinary team: Katie, Gregor and Diego. Together, they've accepted the challenge of launching your pocket rocket - it's time to make money from your sexy content!

Franki Cookney @frankicookney

Franki is a freelance journalist with more than eight years of experience across print and digital media. She specialises in human interest and lifestyle features with a particular focus on sex and relationships, global gender politics, and social development. Her work has been published in *The Mirror*, *The Guardian*, *The Sun*, *The Observer*, *The Establishment*, *Refinery29*, *VICE*, *Positive News*, *MEL*, *Red Online* and more.

Florence Schechter @vagina_museum

is the director and founder of the Vagina Museum. After graduating in 2014 with a BSc in Biochemistry from the University of Birmingham (she really likes Bs), she delved into science communication and in 2017, started the project to build the world's first bricks and mortar museum about the gynaecological anatomy. Since then, the Museum has held two temporary exhibitions that have travelled around the country and over 30 events. She came Highly Commended in the Women of the Future Awards in the Arts and Culture category for her work.

ELECTRASTIM™

ELECTRO STIMULATION

PROUD SPONSORS OF EROTICON 2019

AXIS

VISIT OUR STAND FOR A HANDS-ON DEMONSTRATION OF THE
NEW AXIS STIMULATOR AND LOTS MORE!

JOIN US FOR AN ELECTRO WORKSHOP AT THE
KINKLAB- SATURDAY 3:40PM - 5PM CONFERENCE
ROOM 2&3

WWW.ELECTRASTIM.COM

Speakers

Girl on the Net @girlonthenet

is a sex blogger, author, journalist and one of the organisers of Eroticon. She also works with adult companies on their blogs and social media, and sometimes she even has time to have sex. GOTN is passionate about all aspects of sex and relationships, but when Eroticon rolls round what she's most passionate about is money and traffic – and how to help you get both of these things.

Hyacinth Jones @adissolutelife

Hyacinth has been blogging for 7 years at A Dissolute Life Means... and at one time had an Instagram account with 55k followers. It was deleted in November of 2018 for “violating ToS,” but she has been growing her backup account ever since. She'd be ok if IG disappeared altogether, but appreciates its creative energy and access to like-minded people not in the blogging world.

Jaime Mortimer @jaimemortimer

Jerusalem “Jaime” Mortimer is a novelist, sex researcher (in the academic sense) and multi-award-winning sex blogger. He mostly tells true stories and tall tales about bdsm life, with occasional comment pieces on issues in bdsm and sex in general.

Jet Setting Jasmine and King Noire @jetsetjasmine @kingnoire

Jasmine is a licensed clinical therapist with a strong emphasis on Intimacy Post Injury and Intimacy Post Illness. King Noire, co-owner of Royal Fetish Films and Jet Setting Jasmine has combined his love of the arts, film, and sex education to produce erotica that stimulates and engages the audience to push their sexual boundaries.

Kayla Lords @kaylalords

Kayla Lords is a freelance writer, sex blogger, podcaster, and kinky woman. She overshares about the kinky fuckery she tries and the noise in her head at KaylaLords.com. Kayla also hosts Masturbation Monday and is half of Loving BDSM a podcast and blog which she produces with her husband and kinky business partner, John Brownstone. Together they talk about the most important part of BDSM and D/s relationships – communication, trust, and honesty.

Kay Jaybee @kay_jaybee

Kay Jaybee was named Best Erotica Writer of 2015 by the ETO. Kay received an honouree mention at the NLA Awards 2015 for excellence in BDSM writing. Kay Jaybee has over 180 erotica publications

KinkCraft @kinkcraft

Andrew and Pixie teach you how to make your own beautiful, kinky things. They will be running hands-on workshops at the end of which you can take home your handmade kinky crafts.

FETISH.com

KINK-POSITIVE DATING

STOP GAZING AT THE STARS AND START CHASING THE MONEY. DROP BY OUR STAND AND ASK FOR DIEGO.

 affiliates@playamedia.com

 [fetishdotcom](https://twitter.com/fetishdotcom) [fetishdotcom](https://www.instagram.com/fetishdotcom) [fetishcom](https://www.facebook.com/fetishcom)

Speakers

Marie Rebelle @rebelsnotes

Marie Rebelle is an erotic author and the driving force behind Rebel's Notes. She's creator of the weekly meme Wicked Wednesday and organizer-coordinator of the Smut Marathon. She has been published in several anthologies and her debut novel, Flight LU-365, was published in 2016. She is keen to share her knowledge of blogging and writing and doing this at Eroticon is a dream come true.

Mactire @mac_the_vac

Bondage Engineer Mactire aka 'Mac the Vac' can be found most weekends tinkering with kinky constructions in his workshop. And on Saturday afternoon you'll find him showing off his vac bed and vac cube during the Kinklab.

Michael Knight @Domsigns

As well as being tech expert for multiple self-hosted sex bloggers (and Eroticon itself!), Michael also blogs at This D/s Life, and has worked in a variety of technical fields over the years. He'll be running a session filled with tips for self-hosted bloggers (and how to get self-hosted if you aren't yet!).

Molly Moore @mollysdailykiss

Sex blogger, Eroticon organiser and founder of projects like Sinful Sunday and Kink of the Week, Molly is passionate about the power of images. She'll be sharing her photography advice with Eroticon attendees, where you can get hands-on with your own cameras.

Natalia Grubizna @proseksualna

Sex-positive influencer and advocate, Natalia runs proseksualna.pl to provide judgment-free information about sex and relationships to Polish-speaking communities. She's also designed her own vibrator, and will be running a session on how to design your own sexy product to build revenue on your site.

Ruby Glow

vs

Proud to sponsor

Your perfect sex writing companion!

TRAVEL WITH A TWIST FOR
GROWN UP ADVENTURERS

www.temptationholidays.com

Speakers

Quinn Rhodes @onqueerstreet

Quinn Rhodes describes herself as a baby sex blogger and aspiring sex educator. She's a queer cis woman in her early twenties who dreams of changing the world with her words. Quinn writes about finding her feet in kink, sex, feminism and mental health on her blog, mixing queer, progressive erotica with essays about her depression.

Volcanic Sparks @volcanic_sparks

Sparks Jones is a lifestyle dominant sadist.

She's not cruel, her kindness is just very misunderstood.

She has been around the fetish club scene for over two decades now, having held the position of house Domme for many events over the years and, has been involved with the organizing and running of a couple too.

Zak Jane Keir @decadentmadamez

Zak Jane Keir is a veteran writer of erotica, former sex club reviewer and once appeared in a porn film which was voted Most Tantalising Mature at the Toronto Porn Film Festival. She will be editing this year's Eroticon anthology with Anna Sky.

Zebra Rose @zebrarose

I'm Zebra Rose, a newbie sex blogger who has been writing poetry, erotica, reflections and reviews on my site knkstriped.net since early 2018. After having been inspired by Eroticon 2017, I threw myself in at the deep end and started sharing my thoughts, experiences and fantasies with the rest of the world.

Delegate Sponsors

Individuals and companies that have donated to help others attend Eroticon.

Remittance Girl: twitter.com/remittancegirl

Exhibit A: exhibitunadorned.com

The Other Livvy: theotherlivvy.com

Masterseye: cleareyedgirlblog.wordpress.com

Masters Pleasing Bitch: masterspleasingbitch.com

Kayla Lords: kaylalords.com

Enginabler: twitter.com/Janusxuk

E.L Byrne: twitter.com/ELByrne1

Anna Richard: frolic.me

Molly Moore: mollysdailykiss.com

Michael Knight: dslife.mollysdailykiss.com

LoveGIVR

THE WORLD'S FIRST SEX-POSITIVE SOCIAL MEDIA NETWORK
A MARKET PLACE FOR ALL ADULT BRANDS AND RETAILERS
A HUB FOR SEX EDUCATION AND SEX INFORMATION
MONETISE YOUR SEX BLOG!

[WWW.LOVEGIVR.COM](https://www.lovegivr.com)