“Distracted People Make Easy Targets”

The Wi-Fied, ear-budded 20-somethings who traipse about listening to music at full volume, or watching television on their cell phones are all unconsciously sending out a message, according to authorities.

That message: Please take my wallet. 
The multitudes who are increasingly distracted by an array of pocket-size gadgets make appealing targets for pickpockets.

"Like sharks in the water looking for an injured fish, a pickpocket is looking for someone who is distracted to take advantage of," said police Cmdr. Christopher Kennedy of Chicago's Central District.

[image: image1.png]


The time-honored tactic of one or two pickpockets causing a diversion, such as bumping a victim, then lifting a purse or wallet, is becoming less necessary as they encounter a more distracted populace.

"Time and time again, the individual they're looking for is distracted by iPods, iPhones, iPads. That's the type of person who makes a good candidate for crime," Kennedy said.

Other easy marks are people who put their purses, bags or other personal items in empty chairs, or sling them over the backs of chairs.

That is a big no-no, Kennedy said, as a light-fingered thief can easily make off with wallets, purses and shopping bags while the victim is locked in a conversation with friends or chatting on the phone.

Public transportation, namely crowded trains and buses with strangers standing shoulder to shoulder, also offers a tempting target. The constant nudge of passing riders can easily be a pickpocket.

To lower your chances of becoming a victim, police offer several tips:

· Always stay aware of your surroundings and the people in your immediate vicinity.

· Keep your purse, backpack or briefcase closed and toward the front of your body.

· Don't hang bags or coats with valuables in the pockets on the back of your chair.

· Men should carry their wallets in their front pocket.

· When wearing headphones in public, keep the volume low.

MCT (c) 2010, Chicago Tribune.

© Copyright (c) McClatchy-Tribune Information Services


Read more: http://www.vancouversun.com/news/Distracted+people+easiest+targets+police/3610699/story.html#ixzz11DaYK1Lt
D'Ann Adams, pictured September 24, 2010, outside her Hinsdale, Illinois home, holds the wallet she had stolen from her by Reginald McNeil, a longtime pickpocket, on Rush Street in Chicago in 1987. McNeil was arrested for the 58th time last month. (Chris Sweda/Chicago Tribune/MCT)


