

---

I am a mother of three young women, who appear to behave in an addictive fashion with their iphones, and I am constantly concerned about their internet usage. Facebook worries me a great deal, as I have the sense that unsavoury people - anybody actually - can access their images. I do not know if they access pornography online, however I do know that the boys they may befriend are statistically very likely to be pornography viewers. This concerns me a great deal, as I think that it will affect my daughters' experiences of sex, possibly making it a violent experience between adversaries, rather than a beautiful experience between equals.

I would be willing to give you further information if it would be helpful.

Kind regards,

Ms Christine Kuhl