

MailOnline

Trick or Tweet? Twitter launches crackdown after millions are duped by fake accounts

By [Daniel Boffey](#)

Last updated at 8:11 AM on 20th September 2009

The social networking site Twitter is clamping down on fake celebrity accounts after being sued in America.

Thousands of famous names have fallen victim to impostors, including Britney Spears, Foreign Secretary David Miliband, the Dalai Lama and even the Queen.

This summer, Mr Miliband was forced to deny quotes widely attributed to him after the death of Michael Jackson. The comments had been written on a seemingly plausible Twitter account under his name.

Twitter has decided to act after Tony La Russa, the coach of an obscure American baseball team, launched a legal action over a fake account. He claimed that postings in which he appeared to make light of the death of two of his players had been 'hurtful'.

Twitter, which has six million users who can send instant blogs on their activities to anyone who chooses to follow them, denies it has any legal case to answer.

But it is now testing a new system to ensure that users can identify genuine celebrity accounts. In future, a tick alongside a name will guarantee it is genuine.

Until recently, Twitter has had a liberal attitude towards celebrity impostors as long as it was clear that the postings were not genuine.

One blogger claimed to be jailed record producer Phil Spector, writing from his prison cell. Among the fake Spector's comments were: 'People ask me for my opinion of American Idol. It's a total insult to music. Not my thing.'

A phoney account under the name of film star Christopher Walken and bearing his picture is still regularly read by more than 90,000 people.

And in March this year, actor Ewan McGregor's spokesman claimed the star was considering legal action to remove a fake Twitter account that had attracted 20,000 followers.

The Mail on Sunday's own Piers Morgan has also been targeted by an impostor who has accumulated a following of 17,650. One of the more recent postings has the Britain's Got Talent judge saying: 'Well done everyone for backing Susan [Boyle], such a talented lady.'

Jonathan Ross recently unmasked an impostor claiming to be comedian Jack Dee. The BBC presenter phoned Dee to check if the postings were really his.

A fake account in the name of Girls Aloud singer and X Factor judge Cheryl Cole was so convincing that Radio 1 DJ Chris Moyles was duped into becoming one of her more than 31,000 followers.

Star Trek star William Shatner told an interviewer who asked him about his hugely popular Twitter account: 'I don't even know what Twitter is.' But 116,000 people still follow the fake William Shatner.

A fake Twitter account for George W. Bush has 1,100 followers, and recently had the former President saying of the Queen's birthday: 'Queenie Lizzie's birthday party today. She's lookin' good for 110 years old, or however old she is.'

One of several fake Gordon Ramsays regularly swears at his 6,700 followers. In June, as the Fat Duck restaurant in Bray, Berkshire, suffered from an outbreak of food poisoning, the fake Ramsay wrote about the owner: 'Feel sorry for Heston [Blumenthal]. F***** bad luck.'

The number of fake accounts has led to British website Valebrity offering its own verification service. Its founder, Steven Livingstone, said many fake accounts were set up to carry out direct marketing.

He said: 'People are making a lot of money out of it. Nobody knows who's who on these sites.'

Typically, social networking sites remove fake accounts if there are complaints or fraud is suspected.

But Twitter is unable to track impostors because no proof of identity is ever requested from its users.

A Twitter spokesman said: 'We're working to establish authenticity, starting with well-known accounts that have had problems with impersonation or identity confusion.'

People:

[Phil Spector](#),
[Jonathan Ross](#),
[Piers Morgan](#),
[David Miliband](#),
[William Shatner](#),
[Britney Spears](#),
[Jack Dee](#),
[Ewan McGregor](#),
[Michael Jackson](#),
[Cheryl Cole](#)

Places:

[America](#)

Comments (0)

Open a BMO InvestorLine® account
and get 1300 AIR MILES®
reward miles.

It's like a free flight to New York or Seattle*.

[Learn More](#) ▶

BMO InvestorLine®
Making money make sense™

- [Today's headlines](#)
- [Most Read](#)
- [Public school teacher jailed for 15 months for lesbian affair with pupil - but judge gives green light for them to be together when she gets out](#)

- [12-year-olds groomed as Taliban suicide bombers fleeing Calais' 'Jungle' camp](#)
- [Woman who vanished after claiming she had 'fallen down a ditch' arrested on suspicion of staging her own disappearance](#)
- ['Lucky to be alive': Boy, 9, buried up to his neck by ton of cliff rock while playing on beach](#)
- [Eight-month pregnant U.S. mother forced to give up her IVF baby after doctors gave her the wrong embryo](#)
- [Ex-Army sergeant admits making 'assassin kits' for gangs linked to murder of Rhys Jones](#)
- ['You can get f*****': How an Aussie PM deals with MPs' allowances](#)
- [Drunk Boris Yeltsin was found outside White House in underpants trying to hail cab 'because he wanted some pizza'](#)
- [Mother who killed teenage daughters left note saying: 'I don't want them to get hurt like me'](#)
- [Dentist 'pranced around clinic in leopard-skin thong before seducing nurse'](#)
- [New aircraft design plans to seat passengers face-to-face](#)
- [Social workers ignored mental patient with knife days before he killed grandfather](#)
- [Mandelson brands Osborne a 'boy in a man's job'](#)
- [Families living in £1m homes face 'mansion tax'](#)
- [Make middle class students pay more, says CBI](#)
- [Husband drowns in honeymoon 'tubing' tragedy](#)
- [Jilted student 'watched beheadings and terror videos to beef himself up before stabbing his ex-girlfriend'](#)
- [Misery for holidaymakers as pound falls to five-month low against euro](#)
- [Viagra without the wait: Anti-impotence lotion that offers instant results and no side-effects](#)
- [Police question the man who sent missing Claudia her last text from Cyprus](#)
- [Pictured: The terrifying moment bear savages nine people at a bus stop in Japan](#)
- [Hundreds of dangerous prisoners in line for compensation over parole hearing delays](#)
- [Pack of feral cats terrorise housing estate ambushing pedestrians and attacking dog](#)
- [Coma patients are still able to form memories](#)
- [Arab student, 16, 'killed in scuffle after friend was racially abused'](#)
- ['I'll stand by him' says Patricia Hewitt after son is charged with possessing cocaine](#)
- [MORE HEADLINES](#)

- [Next stop UK: As riot police storm Calais migrant camp known as the Jungle, defiant message from 'asylum seekers'](#)
- [All Black rugby star Jonah Lomu poses in skimpy briefs in new career as body builder](#)
- [Father arrested for carrying out citizen's arrest on yobs 'who threw apples at him and his wife'](#)
- [Public school teacher jailed for lesbian trysts can still meet victim, 15, on release from prison](#)
- [Eight-month pregnant U.S. mother forced to give up her IVF baby after doctors gave her the WRONG embryo](#)
- [Fans and friends of Sir Bobby Robson gather to say goodbye to footballing legend](#)
- [Woman who vanished after claiming she was trapped in a ditch arrested 'for wasting police time'](#)
- ['Lucky to be alive': Boy, 9, buried up to his neck by ton of cliff rock while playing on beach](#)
- [Pictured: The terrifying moment bear savages nine people at a bus stop in Japan](#)
- [Sacked for exposing the bullies: Dinner lady fired for telling parents girl had been whipped](#)
- ['You can get f*****': Australian Prime Minister Kevin Rudd gets tough on MPs' allowances](#)
- [SPECIAL REPORT: Machetes by the door, drugs on the table - and mothers paid by the state to have babies with men they barely know. What HAVE we done to the British family?](#)
- [Drunk Boris Yeltsin was found outside White House in underpants trying to hail cab 'because he wanted pizza'](#)
- [Think flying economy is bad now? New aircraft design puts passengers face-to-face in rows for budget travel](#)
- [Former Army sergeant dubbed 'Dealer in death' faces life in jail](#)
- [Target Osborne: Mandelson derides him as 'a boy in a man's job' as Vince Cable joins chorus of criticism](#)
- [Beers, food, rides and six million visitors... Welcome to the 176th Oktoberfest](#)
- [A devout Christian with a glittering career ahead, so why did Helen Goddard throw it away with a lesbian affair with a pupil?](#)
- [New victim of the Black Death: Professor killed by plague bug he studied](#)
- [Husband drowns in 'tubing' tragedy on Laos honeymoon](#)
- [MOST READ IN DETAIL](#)

Ads By Google

[Learn The Truth](#) The Profiler Kit \$14.95 Find out everything about anyone www.MarkMatthewsPi.com
[Instant Background Report](#) Civil-Criminal Report on Anyone Receive Immediate Results www.instantbackgroundreport.com
[Security Background Checks](#) Background Checks savings Shop for security products & save! gocsi.com
[Hotels - Cheap Rates](#) Compare Hotels at Top Travel Sites. 1-5 Stars, Hotel Bargains! www.NexTag.com/Hotels
[Background Checks](#) Free PI Directory On-line. State and Country directory. It's fast. www.romingerlegal.com
[Church Background Checks](#) Church Background Checks Options Church Background Checks & More! Triangle.com
[Police Background Checks](#) Search multiple engines for police background checks www.webcrawler.com
[Info on Your Fingertips](#) Public Record, Reverse Phone Search Get Data From Thousands of Sources www.CisNationWide.com

Published by Associated Newspapers Ltd
Part of the Daily Mail, The Mail on Sunday & Metro Media Group

[© 2009 Associated Newspapers Ltd](#)