


Children are leaving their parents for 'digital dust' in the online playground


Hours spent online on an average day

Parents Vs Children


Age parents first talked about staying safe online with children


Knowledge of how to use these social networks

Parents Vs Children


What they say about internet use

Parents Vs Children

