

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-7947

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

CHRISTOPHER WHITE,

Defendant - Appellant.

Appeal from the United States District Court for the District of Maryland, at Baltimore. William D. Quarles, Jr., District Judge. (1:98-cr-00358-WDQ-8)

Submitted: February 26, 2009

Decided: March 6, 2009

Before NIEMEYER, MICHAEL, and GREGORY, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Christopher White, Appellant Pro Se. Jamie M. Bennett, Assistant United States Attorney, Baltimore, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Christopher White appeals from the district court's order denying his motion for reduction of sentence pursuant to 18 U.S.C. § 3582(c) (2006). We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. United States v. White, No. 1:98-cr-00358-WDQ-8 (D. Md. filed Sept. 2 & entered Sept. 3, 2008); see United States v. Dunphy, 551 F.3d 247, 257 (4th Cir. 2009) ("When a sentence is within the guidelines applicable at the time of the original sentencing, in an 18 U.S.C. § 3582(c) resentencing hearing, a district judge is not authorized to reduce a defendant's sentence below the amended guideline range."). 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