

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 02-6201

ROBERT E. SEATON,

Petitioner - Appellant,

versus

RONALD ANGELONE, Director of the Virginia
Department of Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern
District of Virginia, at Norfolk. Raymond A. Jackson, District
Judge. (CA-01-769-2)

Submitted: April 18, 2002

Decided: April 30, 2002

Before MOTZ, TRAXLER, and GREGORY, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Robert E. Seaton, Appellant Pro Se. Linwood Theodore Wells, Jr.,
Assistant Attorney General, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Robert E. Seaton seeks to appeal the district court's order denying relief on his petition filed under 28 U.S.C.A. § 2254 (West 1994 & Supp. 2001). We have reviewed the record and the district court's opinion accepting the recommendation of the magistrate judge and find no reversible error. Accordingly, we deny leave to proceed in forma pauperis, deny a certificate of appealability, and dismiss the appeal on the reasoning of the district court. See Seaton v. Angelone, No. CA-01-769-2 (E.D. Va. Jan. 23, 2002). 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