

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-1944

EARL L. THORTON, JR.,

Plaintiff - Appellant,

v.

DONNIE HARRISON, Wake County Sheriff, officially; FRANK GUNTER, Jail Administrator, officially and individually; JOHN DOE #1, officially and individually; JOHN DOE #2, officially and individually,

Defendants - Appellees.

Appeal from the United States District Court for the Eastern District of North Carolina, at Wilmington. James C. Fox, Senior District Judge. (5:08-cv-00043-F)

Submitted: February 18, 2010 Decided: February 23, 2010

Before WILKINSON, MICHAEL, and KING, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Earl L. Thorton, Jr., Appellant Pro Se. John Albert Maxfield, COUNTY ATTORNEY'S OFFICE FOR THE COUNTY OF WAKE, Raleigh, North Carolina, for Appellees.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Earl L. Thornton, Jr., appeals the district court's order denying relief on his 42 U.S.C. § 1983 (2006) complaint. We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. Thorton v. Harrison, No. 5:08-cv-00043-F (E.D.N.C. July 31, 2009). 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