WOLFE – ARMY 20040996

UNITED STATES ARMY COURT OF CRIMINAL APPEALS

Before

SCHENCK, COOK, and WALBURN
Appellate Military Judges

UNITED STATES, Appellee

v.

Sergeant SHARON D. WOLFE
United States Army, Appellant

ARMY 20040996
Headquarters, 7th Army Training Command
Stephanie Browne, Military Judge

Major William D. Smoot, Acting Staff Judge Advocate (trial)
Lieutenant Colonel Michael E. Mulligan, Staff Judge Advocate (post-trial)
For Appellant: Lieutenant Colonel Steven C. Henricks, JA; Major Fansu Ku, JA; Captain Edward Bahdi, JA (on brief).
For Appellee: Colonel John W. Miller II, JA; Major Elizabeth G. Marotta, JA; Captain Larry W. Dowend, JA; Captain Trevor B.A. Nelson, JA (on brief).
11 February 2008

SUMMARY DISPOSITION

Per Curiam:

This case is before the court for review pursuant to Article 66, UCMJ. Appellant alleges, and the government concedes, that appellant’s trial defense counsel failed to submit a request for deferment of the adjudged forfeitures and reduction in rank to the convening authority pursuant to Article 57(a)(2), UCMJ.

Accordingly, the convening authority’s action, dated 2 March 2006, is set aside. The record of trial will be returned to The Judge Advocate General for a new Staff Judge Advocate’s Post-Trial Recommendation and action by the same or a different convening authority in accordance with Article 60(c)-(e), UCMJ.

FOR THE COURT:

MALCOLM H. SQUIRES, JR.

Clerk of Court
� Appellant had requested these deferments in her post-trial and appellate rights form. Additionally, appellant alleges her trial defense counsel failed to coordinate with her concerning her clemency submissions. Appellant also asserts she would have submitted a personal statement and character letters. This decision permits appellant to do so and therefore moots this issue.

PAGE
2

