DEPARTMENT OF THE NAVY

BOARD FOR CORRECTION OF NAVAL RECORDS

2 NAVY ANNEX

WASHINGTON DC 20370-5100

SJN

Docket No: 02155-05

6 October 2005

This is in reference to your application for correction of your naval record pursuant to the provisions of Title 10 of the United States Code, section 1552.

A three-member panel of the Board for Correction of Naval Records, sitting in executive session, considered your application on 5 October 2005. Your allegations of error and injustice were reviewed in accordance with administrative regulations and procedures applicable to the proceedings of this Board. Documentary material considered by the Board consisted of your application, together with all material submitted in support thereof, your naval record, and applicable statutes, regulations, and policies.

After careful and conscientious consideration of the entire record, the Board found the evidence submitted was insufficient to establish the existence of probable material error or injustice.

You enlisted in the Navy on 9 August 1984 at age 20. During the period from 16 June 1985 to 21 January 1987 you had two periods of unauthorized absence (UA) totaling 577 days. On 25 February 1987 you received nonjudicial punishment (NJP) for wrongful use of marijuana and cocaine.

On 6 March 1987 you were convicted by special court-martial (SPCM) of six specifications of UA apparently including the two UA’s totaling 577 days. You were sentenced to forfeitures totaling $1050, 75 days of confinement at hard labor, reduction in paygrade to E-1, and a bad conduct discharge (BCD). On 20 June 1988 you received the BCD after appellate review was completed.

The Board, in its review of your entire record and application, carefully weighed all potentially mitigating factors, such as your youth. However, the Board found that these factors were not sufficient to warrant recharacterization of your discharge given your record of four NJP for drug use and conviction by SPCM for lengthy periods of UA totaling about 19 months. Accordingly, your application has been denied. The names and votes of the members of the panel will be furnished upon request.

It is regretted that the circumstances of your case are such that favorable action cannot be taken. You are entitled to have the Board reconsider its decision upon submission of new and material evidence or other matter not previously considered by the Board. In this regard, it is important to keep in mind that a presumption of regularity attaches to all official records. Consequently, when applying for a correction of an official naval record, the burden is on the applicant to demonstrate the existence of probable material error or injustice.

Sincerely,

W. DEAN

Executive

2

