Marine Corps General and Special Court-Martial Dispositions				
May 2021				
_ , ,		25 Cases		
Date/No.	Unit	Description		
5 May 21	3dMLG	At a general court-martial at Marine Corps Base		
1		Hawaii, a panel of members acquitted a Marine of all charges and specifications.		
5 May 21	2dMarDiv	At a general court-martial at Marine Corps Base Camp		
_		Lejeune, a military judge convicted Lance Corporal		
2		M. R. Pichardo, pursuant to the accused's pleas, of		
		distribution of a controlled substance. The		
		military judge sentenced the accused to a bad		
		conduct discharge, 11 months of confinement,		
		forfeiture of $$500$ pay per month for 11 months, and reduction to $E-1$.		
7 May 21	MCI-E	At a general court-martial at Marine Corps Air		
		Station Cherry Point, a panel of members convicted		
3		Captain J. G. GomezVillalobos of conspiracy, making		
		false official statements, and conduct unbecoming.		
		The members sentenced the accused to a dismissal and		
10 May 21	2dMLG	3 months confinement. At a general court-martial at Marine Corps Base Camp		
10 May 21	2011110	Lejeune, a military judge convicted Corporal T. G.		
4		McCampbell, pursuant to the accused's pleas, of		
		distribution of a controlled substance. Consistent		
		with the plea agreement, the military judge		
		sentenced the accused to a bad conduct discharge, 17		
		months of confinement, total forfeiture of all pay		
10.11	2 12 2 2	and allowances, and reduction to E-1.		
10 May 21	3dMAW	At a general court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Lance Corporal		
5		D. Elizalde, pursuant to the accused's pleas, of		
		distribution and possession of child pornography.		
		Consistent with the plea agreement, the military		
		judge sentenced the accused to a dishonorable		
		discharge, 40 months of confinement, total		
		forfeiture of all pay and allowances, and reduction		
11 Mar 21	3dMa~Bo~	to E-1.		
11 May 21	3dMarReg, 3dMarDiv	At a special court-martial at Marine Corps Base Hawaii, a military judge convicted Corporal D. S.		
6	O CHICAL DILV	Summers, pursuant to the accused's plea, of		
		possessing child pornography. Consistent with the		
		plea agreement, the military judge sentenced the		
		accused to 30 days of confinement and reduction to		
		E-2.		
11 May 21	2dMarDiv	At a special court-martial at Marine Corps Base Camp		
7		Lejeune, a military judge convicted Corporal J. M.		
7		Aquino, pursuant to the accused's pleas, of failure to obey a lawful written order and abusive sexual		
		contact. Consistent with the plea agreement, the		
		military judge sentenced the accused to a bad		
		conduct discharge, 231 days of confinement, and		
		reduction to E-1.		

10 M 01	m1	24
12 May 21	TrngCmd	At a special court-martial at Marine Corps Base
8		Quantico, a military judge convicted Corporal T.
0		Ohu, pursuant to the accused's plea, of aggravated
		assault, assault consummated by battery, damaging military property, and willfully disobeying a
		superior commissioned officer. Consistent with the
		plea agreement, the military judge sentenced the
		accused to a bad conduct discharge, 328 days of
		confinement, and reduction to E-1.
12 May 21	III MEF	At a general court-martial at Marine Corps Base Camp
12 1107 21	111 1101	Butler, a panel of members acquitted a Marine of all
9		charges and specifications.
14 May 21	2dMarDiv	At a general court-martial at Marine Corps Base Camp
_		Lejeune, a military judge convicted Lance Corporal
10		B. D. Duda, pursuant to the accused's pleas, of
		sexual abuse of a child not involving sexual contact
		and viewing child pornography. Consistent with the
		plea agreement, the military judge sentenced the
		accused to a dishonorable discharge, 36 months of
		confinement, total forfeiture of all pay and
		allowances, and reduction to E-1.
17 May 21	TrngCmd	At a general court-martial at Marine Corps Base Camp
		Lejeune, a military judge convicted Private First
11		Class L. E. Castanedamanzo, pursuant to the
		accused's pleas, of willful dereliction of duty,
		violation of a lawful general order, making a false
		official statement, aggravated sexual contact, and
		obstruction of justice. Consistent with the plea agreement, the military judge sentenced the accused
		to a dishonorable discharge, 24 months of
		confinement, and reduction to E-1.
17 May 21	HMLA-367,	At a special court-martial at Marine Corps Base
17 1107 21	MAG-24,	Hawaii, a military judge convicted Corporal K. A.
12	1stMAW	Young, pursuant to the accused's plea, of wrongful
		broadcast or distribution of intimate visual images.
		Consistent with the plea agreement, the military
		judge sentenced the accused to 30 days of
		confinement and reduction to E-1.
18 May 21	7thCommBn,	At a special court-martial at Marine Corps Base Camp
	III MIG,	Butler, a military judge convicted Corporal D. R.
13	III MEF	Youmans Jr. of contempt or disrespect towards a
		noncommissioned or petty officer. The military
10		judge sentenced the accused to reduction to E-3.
18 May 21	I MEF	At a general court-martial at Marine Corps Base Camp
1.4		Pendleton, a military judge convicted Lance Corporal
14		J. D. Ortiz, pursuant to the accused's pleas, of
		sexual assault of a child, sexual abuse of a child
		not involving sexual contact, and willfully
		disobeying a superior commissioned officer. Consistent with the plea agreement, the military
		judge sentenced the accused to a dishonorable
		discharge, 7 years of confinement, and reduction to
		E-1.

At a general court-martial at Marine Corps Base Camp possessing child pornography. Consistent with the plea agreement, the military judge convicted Lance Corporal C. W. Andree, pursuant to the accused's pleas, of possessing child pornography. Consistent with the plea agreement, total forfeiture of all pay and allowances, and reduction to E-1. 20 May 21 SecBn, MCB Quantico 16 21 May 21 3dBn, SthMarReg, 1stMarDiv Value and SecIncustry Judge sentenced the accused to a dishonorable discharge, 20 months of confinement, and interpolate and sentence of all charges and specifications. 21 May 21 3dBn, SthMarReg, 1stMarDiv Value and SecIncustry Judge convicted Lance Corporal J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, At a special court-martial at Marine Corps Base Camp Fendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and red
C. W. Andree, pursuant to the accused's pleas, of possessing child pornography. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 20 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 20 May 21 SecBn, MCB Quantico Quantico, a military judge acquitted a Marine of all charges and specifications. 21 May 21 3dBn, SthMarReq, 1stMarDiv At a special court-martial at Marine Corps Base Camp Fendleton, a military judge convicted Lance Corporal J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Private D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
possessing child pornography. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 20 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 20 May 21 SecBn, MCB Quantico, a military judge acquitted a Marine Corps Base Quantico, a military judge acquitted a Marine of all charges and specifications. At a special court-martial at Marine Corps Base Camp SthMarReg, Pendleton, a military judge convicted Lance Corporal J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, TrngCmd Ray Soil-W, Rosmojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused s pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
plea agreement, the military judge sentenced the accused to a dishonorable discharge, 20 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 20 May 21 SecBn, MCB Quantico 16 At a special court-martial at Marine Corps Base Quantico, a military judge acquitted a Marine of all charges and specifications. 21 May 21 3dBn, 5thMarReg, 1 SthMarReg, 1 SthMarDiv J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's pleas, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea aggreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
accused to a dishonorable discharge, 20 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 20 May 21 SecBn, MCB Quantico Quantico, a military judge acquitted a Marine of all charges and specifications. 21 May 21 3dBn, SthMarReg, IstMarDlv IstMarDlv IstMarDlv J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, Sol-W, Pendleton, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, Sol-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
confinement, total forfeiture of all pay and allowances, and reduction to E-1. 20 May 21 SecBn, At a special court-martial at Marine Corps Base Quantico, a military judge acquitted a Marine of all charges and specifications. 21 May 21 3dBn, At a special court-martial at Marine Corps Base Camp Fendleton, a military judge convicted Lance Corporal J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SoI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea aggreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
allowances, and reduction to E-1. 20 May 21 SecBn, MCB Quantico 16 Candida SecBn, MCB Quantico, a military judge acquitted a Marine of all charges and specifications. 21 May 21 SthMarRed, SthMarRed, 17 SthMarRed, 18 Standard, 19 SthMarPolv SthMarRed, 19 SecBn, 19 SthMarDiv
SecBn, MCB Quantico At a special court-martial at Marine Corps Base Quantico, a military judge acquitted a Marine of all charges and specifications.
MCB Quantico Quantico, a military judge acquitted a Marine of all charges and specifications. At a special court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Lance Corporal J. G. Liangeo, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. HqSptBn, SoI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
21 May 21 3dBn, 5thMarReg, 1stMarDiv Final SthMarDiv Final SthMarBeg, 1stMarDiv Final SthMarBeg, 2sthMarBeg, 2
3dBn, 5thMarReg, 1stMarDiv 1stMarDiv 2st
SthMarReg, 1stMarDiv J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. Jagravated assault court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 24 months of confinement, and reduction to E-1.
17 IstMarDiv J. G. Liangco, pursuant to the accused's pleas, of violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, At a special court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
violation of a lawful general order and assault consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
consummated by battery. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
agreement, the military judge sentenced the accused to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SoI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 days of confinement. 26 May 21 At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
to a bad conduct discharge, 7 months of confinement, and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, At a special court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
and reduction to E-1. 21 May 21 MCI-P At a general court-martial at Marine Corps Air Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
Station Iwakuni, a military judge convicted Lance Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
Corporal M. D. Braithwaite, pursuant to the accused's pleas, of sexual abuse of a child. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, At a special court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
judge sentenced the accused to a bad conduct discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
discharge, 18 months of confinement, total forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
forfeiture of all pay and allowances, and reduction to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. 19 TrngCmd RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. 20 I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
to E-1. 21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
21 May 21 HqSptBn, SOI-W, Pendleton, a military judge convicted Private D. 19 TrngCmd RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. 20 I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
SOI-W, Pendleton, a military judge convicted Private D. RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
RiosMojica, pursuant to the accused's plea, of aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
agreement, the military judge sentenced the accused to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
to a bad conduct discharge and 240 days of confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
confinement. 25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
25 May 21 3dMLG At a general court-martial at Marine Corps Base Camp Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
Butler, a military judge convicted Lance Corporal D. I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
I. Jefferson, pursuant to the accused's pleas, of violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
violation of a lawful general order and aggravated assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
assault. Consistent with the plea agreement, the military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
military judge sentenced the accused to a dishonorable discharge, 24 months of confinement, and reduction to E-1.
dishonorable discharge, 24 months of confinement, and reduction to E-1.
and reduction to E-1.
25 May 21 1stBn, At a special court-martial at Marine Corps Base
3dMarReg, Hawaii, a military judge convicted Lance Corporal J.
21 3dMarDiv B. Melton, pursuant to the accused's pleas, of
violation of a lawful general order and assault
consummated by battery. Consistent with the plea
agreement, the military judge sentenced the accused
to a bad conduct discharge, 90 days of confinement,
and reduction to E-1.

25 May 21 22	2dBn, 10thMarReg, 2dMarDiv	At a special court-martial at Marine Corps Base Camp Lejeune, a military judge convicted Gunnery Sergeant W. C. Michener of violation of a lawful general order. The military judge sentenced the accused to forfeiture of \$500 pay per month for 6 months and a reprimand.
25 May 21 23	HMLA-773, MAG-49, 4thMAW	At a special court-martial at Marine Corps Base Quantico, a military judge convicted Cpl B. A. RosarioFelix, pursuant to the accused's pleas, of assault consummated by battery and domestic violence. Consistent with the plea agreement, the military judge sentenced the accused to 21 days of confinement and reduction to E-3.
27 May 21 24	HqBn, 1stMarDiv	At a special court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Sergeant R. Arellano, pursuant to the accused's plea, of wrongful use of a controlled substance. Consistent with the plea agreement, the military judge sentenced the accused to 6 months of confinement, forfeiture of \$1,190 pay per month for 5 months, and reduction to E-1.
27 May 21 25	4thMarDiv	At a special court-martial at Marine Corps Base Camp Pendleton, a military judge convicted Staff Sergeant T. G. Boyd, pursuant to the accused's pleas, of signing false official documents and larceny of non-military property. Consistent with the plea agreement, the military judge sentenced the accused to reduction to E-1.