

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-2037

HANNAH HICKMON,

Plaintiff - Appellant,

versus

MARY BETH HARLEE; CHARLES J. CUNNING, Doctor;
PENNI GRIFFIN; WALT GRIFFIN; LIMESTONE
COLLEGE,

Defendants - Appellees.

Appeal from the United States District Court for the District of
South Carolina, at Spartanburg. G. Ross Anderson, Jr., District
Judge. (7:06-cv-01504-GRA)

Submitted: March 28, 2007

Decided: April 12, 2007

Before MICHAEL, KING, and SHEDD, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Hannah Hickmon, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Hannah Hickmon appeals the district court's order denying relief on her 42 U.S.C. § 1983 (2000) complaint. The district court referred this case to a magistrate judge pursuant to 28 U.S.C. § 636(b)(1)(B) (2000). The magistrate judge recommended that relief be denied and advised Hickmon that failure to file timely objections to this recommendation could waive appellate review of a district court order based upon the recommendation. Despite this warning, Hickmon failed to object to the magistrate judge's recommendation.

The timely filing of specific objections to a magistrate judge's recommendation is necessary to preserve appellate review of the substance of that recommendation when the parties have been warned of the consequences of noncompliance. Wright v. Collins, 766 F.2d 841, 845-46 (4th Cir. 1985); see also Thomas v. Arn, 474 U.S. 140 (1985). Hickmon has waived appellate review by failing to timely file specific objections after receiving proper notice. Accordingly, we affirm the judgment of the district court.

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.

AFFIRMED