

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-2341

CHARLENE E. TYLER,

Plaintiff - Appellant,

v.

PALMETTO GBA,

Defendant - Appellee.

Appeal from the United States District Court for the District of South Carolina, at Columbia. Cameron McGowan Currie, District Judge. (3:09-cv-01119-CMC)

Submitted: May 24, 2010

Decided: June 15, 2010

Before NIEMEYER, GREGORY, and DAVIS, Circuit Judges.

Affirmed by unpublished per curiam opinion.

William T. Toal, JOHNSON, TOAL & BATTISTE, P.A., Columbia, South Carolina, for Appellant. Kathryn Thomas, Fred A. Williams, GIGNILLIAT, SAVITZ & BETTIS, L.L.P., Columbia, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Charlene E. Tyler appeals the district court's judgment in Palmetto GBA's favor on Tyler's claim for severance pay, brought pursuant to the Employee Retirement Income Security Act of 1974, 29 U.S.C.A. §§ 1001 to 1461 (West 2008 & Supp. 2009). We have reviewed the record and find no reversible error. Accordingly, we affirm the district court's judgment. See Tyler v. Palmetto GBA, No. 3:09-cv-01119-CMC (D.S.C. filed Nov. 2, 2009, entered Nov. 3, 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