

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-6013

GREGORY DAVIS,

Plaintiff - Appellant,

v.

UNITED STATES OF AMERICA; UNITED STATES DEPARTMENT OF JUSTICE;
UNITED STATES FEDERAL BUREAU OF PRISONS; FEDERAL CORRECTIONAL
INSTITUTION, GILMER; JOHN DOE MAIL ROOM STAFF EMPLOYEES,

Defendants - Appellees.

Appeal from the United States District Court for the Northern
District of West Virginia, at Clarksburg. Irene M. Keeley, Chief
District Judge. (1:07-cv-00063-IMK-JES)

Submitted: March 25, 2008

Decided: March 28, 2008

Before MOTZ, KING, and GREGORY, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Gregory Davis, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Gregory Davis appeals the district court's order accepting the recommendation of the magistrate judge and denying relief on his complaint filed pursuant to Bivens v. Six Unknown Named Agents of Fed. Bureau of Narcotics, 403 U.S. 388 (1971), and the Federal Tort Claims Act. We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. Davis v. USA, No. 1:07-cv-00063-IMK-JES (N.D.W. Va. Nov. 13, 2007). 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