

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 00-6066

COREY GREENE,

Petitioner - Appellant,

versus

RONALD HUTCHINSON, Warden; ATTORNEY GENERAL
FOR THE STATE OF MARYLAND,

Respondents - Appellees.

Appeal from the United States District Court for the District of
Maryland, at Baltimore. J. Frederick Motz, Chief District Judge.
(CA-99-2038-JFM)

Submitted: May 25, 2000

Decided: June 7, 2000

Before WILLIAMS, MICHAEL, and KING, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Corey Greene, Appellant Pro Se. John Joseph Curran, Jr., Attorney
General, Ann Norman Bosse, Jason Trumbour, OFFICE OF THE ATTORNEY
GENERAL OF MARYLAND, Baltimore, Maryland, for Appellees.

Unpublished opinions are not binding precedent in this circuit.
See Local Rule 36(c).

PER CURIAM:

Corey Greene seeks to appeal the district court's order denying relief on his petition filed under 28 U.S.C.A. § 2254 (West 1994 & Supp. 1999). We have reviewed the record and the district court's opinion and find no reversible error. Accordingly, we deny a certificate of appealability and dismiss the appeal on the reasoning of the district court. See Greene v. Hutchinson, No. CA-99-2038-JFM (D. Md. Jan. 3, 2000).* We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process.

DISMISSED

* Although the district court's order is marked as "filed" on December 30, 1999, the district court's records show that it was entered on the docket sheet on January 3, 2000. Pursuant to Rules 58 and 79(a) of the Federal Rules of Civil Procedure, it is the date that the order was entered on the docket sheet that we take as the effective date of the district court's decision. See Wilson v. Murray, 806 F.2d 1232, 1234-35 (4th Cir. 1986).