

Watergate: How It All Started

by Fred Blumenthal

WASHINGTON, D.C.

Below is a police blotter—a document familiar to law enforcement authorities everywhere, but which the general public seldom gets to see.

This particular police blotter is perhaps the most important of its kind in U.S. history, for it marks the beginning of one of the gravest internal crises this country has ever faced—the Watergate case. It is the formal police record of the apprehension and arrest of the five men who tried to burgle the Democratic National Headquarters early on the morning of June 17, 1972.

Smart police work

That arrest, which triggered the whole train of events climaxing in the current Senate investigation, was the result of smart police work by three Washington cops, stupidity by the five supposedly expert burglars, and sheer luck. Yet for all the subsequent publicity, most people are still unfamiliar with the tension

and drama that took place at the Watergate itself on the night it all began, and of the many "ifs" that played a part in the breaking of the case.

If, for example, unmarked Car 727 of the Metropolitan Police Department hadn't been the particular vehicle to respond to the call about an apparent break-in at 2600 Virginia Ave., N.W., the whole affair might never have developed.

Actually, Car 727 had no business answering. Under normal circumstances the call would have been taken by Squad Car 80, a clearly marked and easily identifiable police vehicle. But Car 80 was temporarily out of service, and No. 727 was patrolling the area. And it was manned not by three uniformed officers, but by three casually dressed members of the "Bum Squad," or Casual Clothes Squad, Sgt. Paul Leeper and Officers John B. Barrett and Carl M. Shoffler. Leeper, who was at the wheel, was typical in his garb—a

sloppy golf hat, a light-blue V-necked T-shirt, light-blue trousers, brown construction boots and a dark-blue nylon windbreaker jacket with "George Washington University" in white letters emblazoned on his left breast. He didn't look like a cop, and he wasn't supposed to.

'That extra step'

"Nearly every department has a 'Bum Squad,'" explains the 35-year-old Leeper, a 12-year veteran of the Washington force, who sports a Fu Manchu moustache. "It gives us that extra step when we're covering street robberies, burglaries, and muggings. We don't come roaring up with a siren. We blend into the background. When someone's about to commit a crime he usually looks around at the last minute. With us he doesn't see anyone he's afraid of. We have a very high percentage of arrests."

REPORT OF CRIME AGAINST PERSON OR PROPERTY		1. COMPLAINANT'S NAME - FIRM OR BUSINESS (Last, First, Middle)		2. COMPLAINT NO.	
14. EX. COPIES 15. DIST. 16. BEAT 17. R.A.		Democratic National Convention		316-823	
8-80 CB528		3. STREET ADDRESS		4. HOME PHONE	
2600 Va. Ave., NW 6th floor		5. WHERE EMPLOYED OR SCHOOL ATTENDING		6. BUS. PHONE	
18. COMPLAINANT'S OCCUPATION AND HRS EMPLOYED		316-823		333-8759	
coordination national party activities		7. SEX RACE DOB		8. CRIME	
19. DESCRIBE LOCATION OR TYPE OF PREMISE				Burglary II	
office building		9. LOCATION OF CRIME (Address)		10. DATE DAY TIME	
20. VEHICLE USED - TAG NO. AND STATE		2600 Va. Ave. N.W. 6th floor		6-17-72 2:10 AM	
21. YEAR MAKE MODEL COLOR(S)		11. WEAPON, TOOL, FORCE OR MEANS USED		12. METHOD USED	
		lockpicking tools, screwdrivers, tape		taped door locks open.	
CODE: O-OWNER R-REPORTING PERSON		12. METHOD USED		13. CLASSIFICATION	
C-COMPLAINANT P-PARENT/GUAR		taped door locks open.		0502	
22. NAME (Last, First, Middle)		CODE RES. ADDRESS		HOME PHONE BUS. PHONE	
Greigg, Stanley		R-1 5300 Wriley Rd, Bethesda, Md		229-1100 333-8750	
25. IDENTIFY SUSPECTS BY NUMBER (Include Name, Address, Sex, Race, Age, Height, Weight, Eyes, Hair, Clothing etc.)		IF ARRESTED GIVE ARREST NUMBER AND CHARGE (omit description if arrested)			
(1) Case# 6636 Hamilton, Edward burglary II WM address and age refused.					
(2) Case# 6637 Burglary II Valdes, Jona WM age refused 955 SW 1st St, Miami, Fla.					
26. NATURE OF INJURIES AND LOCATION ON BODY		27. HOSPITALIZED - WHERE?		ADMITTE RELEASE	
28. TRANSPORTED BY		29. TREATED BY			
30. TYPE OF PROPERTY TAKEN		31. LOSS VALUE		32. TRADEMARKS, ACTIONS OR CONVERSATION OF SUSPECT	
none		unk.		equip. included camera, alarm breakers.	
33. EXACT LOCATION OF PROPERTY		34. POINT OF ENTRY		35. VEHICLE FROM WHICH THEFT OCCURRED	
		stairway			
36. NARRATIVE:		(1) CONTINUATIONS OF ABOVE ITEMS INDICATE ITEM NUMBER INCLUDE ADDITIONAL SUSPECTS AS OUTLINED ABOVE. (2) BRIEFLY DESCRIBE INCIDENT AND ACTION TAKEN. (3) DESCRIBE EVIDENCE AND PROPERTY INDICATE DISPOSITION AND DESCRIBE ALL PROPERTY INVOLVED. USE CONTINUATION REPORT IF MORE SPACE IS NEEDED. RECORD VALUE OF LOSS ESTIMATED BY VICTIM.			
ITEM NO. #25 cent'd: case# 6633 burglary II Godeyn, Raul WM age refused, 955 SW 1st St, Miami					
case# 6639 burglary II Martin, Edward WM age and address refused.					
case# 6640 burglary II Carter, Frank WM age refused 955 SW 1st St, Miami, Fla.					
#1 reports of Alice entered and several inner offices raised keys undetermined					
what was stolen at this time. Frank Wills of 1315 22nd St NW employed as security					
guard for Watergate reported at 0200 hrs finding the basement door unlocked at which					
time he notified police and a subsequent search of the building resulted in the above					
arrests.					
T.T. NUMBER		DATE & TIME THIS REPORT		37. DATE/TIME TYPE NO.	
		6-17-72 0415			
39. REPORTING OFFICER UNIT & BADGE NO.		40. STATUS (Check One) UNFOUNDED		41. UNIT REFERRED TO	
William Casey 2040 563		<input type="checkbox"/> OPEN <input checked="" type="checkbox"/> CLOSED <input type="checkbox"/> SUSPENDED			
43. SECOND OFFICER UNIT & BADGE NO.		44. SUPERVISOR APPROVING UNIT & BADGE NO.		45. REVIEWED BY NO.	
		D.H.H.		D.H.H.	

This police blotter, published here for the first time, is the official transcript of the original Watergate arrests. Here are some notes to help you follow it.

There are 45 spaces to be filled out, but not all are pertinent to this case.

Space No. 1 erroneously gives the complainant's name as the Democratic National "Convention" rather than "Committee."

In Space 8 "Burglary II" means forced entry into unoccupied premises.

Space 10 indicates that the arrests took place at 2:10 a.m., Saturday, June 17, 1972.

In Space 13, 0502 is a code for the data processing computer at Police Headquarters.

Space 14 indicates that eight extra copies were made for distribution to various police units throughout the city.

In Space 17, CB528 indicates a geographical location on the Police Department's master map of the city.

In Space 22, the name Stanley Greigg is that of the Executive Director of the Democratic National Committee at the time.

In Space 25, the letters "WM" indicate "white male." The names of the arrested burglars are all aliases.

In Space 40, the indication "Closed" refers only to the police phase of the case. In view of all that has followed, the term seems ironic.

Space 44 bears the signature of Sergeant Leeper.

SERGEANT LEEPER

As it turned out, the casual dress of men in Car 727 was crucial to the Watergate arrests. There were five burglars actually in the offices of Democratic National Headquarters on the sixth floor of the Watergate office building. Across the street, they had posted a lookout in the Howard Johnson Motel, which has a clear view of the Watergate. He was Alfred C. Baldwin 3rd, a former FBI man. He had a walkie-talkie, and his job was to alert the burglary squad if anything went wrong.

The call to the police was made just before 2 a.m. by Frank Wills, a Watergate security guard whose suspicions were aroused by a piece of tape placed over the door through which the burglars had entered the building. It took Car 727 only two minutes to drive the six blocks from 30th and K Streets N.W., where it received the call, to the Watergate complex on the Potomac.

Lookout foiled

When the car arrived, instead of double-parking at the entrance of the building, Sergeant Leeper found a normal space about 50 feet away. Then he and his two fellow officers walked—not ran—into the building. The lookout across the street watched the entire arrival—and didn't give it a second thought.

"Looking back on it," says Leeper, "there were four crucial things in our favor. The lookout told me later why he failed to spot us as police officers—the unmarked car, the legal parking space, the lack of uniforms, and that we just walked into the building."

This is how Leeper tells the rest of the story:

"After searching a number of offices and finding nothing, we went into the Democratic headquarters. There, one of my partners spotted what appeared to be a man's elbow jutting out from behind an office desk. He said: 'Put your hands up and lean against the wall!'"

"We all had our guns out and expected to see two arms go up in the air. But we were flabbergasted when 10 arms shot up toward the ceiling—rubber gloves and all."

The three officers had only two pairs of handcuffs between them, Shoffler

having left his in the car. So two pairs of the burglars were linked together, one pair of cuffs each, while a close surveillance was kept on the fifth man until the paddy wagon arrived."

While they were still at Democratic headquarters, Sergeant Leeper read to the five men their constitutional rights. The action was repeated by Assistant Police Chief Charles Wright at Second District Police Headquarters. There their mug shots were taken.

At Second District, the police blotter was filled out. All five of the men gave phony names, and some refused to tell their age or their home address.

Something big

James McCord gave the name of Edward Martin, Bernard Barker said he was Frank Carter, and Frank Sturgis, Virgilio Gonzales and Eugenio Martinez used respectively the aliases of Edward Hamilton, Raul Godoy and Jene Valdes.

Leeper and his fellow officers suspected almost immediately they were onto something big. For one thing, the suspects were found to be carrying a total of \$1528, most of it in \$100 bills numbered in sequence. For another, they declined the option of phoning for a lawyer, saying simply: "An attorney is on the way."

Apparently they surmised that arrangements had been made for a lawyer to be called if they didn't reappear from the Watergate. Sure enough, at 10 30 a.m. attorney M. Douglas Caddy, walked into police headquarters.

Says Detective George Badovinac: "When I saw that lawyer wearing a \$300 suit arrive to represent them, I knew we were really onto something."

MUG SHOTS OF THE HAPLESS FIVE

MCCORD

BARKER

STURGIS

GONZALES

MARTINEZ