

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 11-6188

DALE S. EPPS,

Petitioner - Appellant,

v.

LEROY CARTLEDGE,

Respondent - Appellee.

Appeal from the United States District Court for the District of South Carolina, at Aiken. Richard Mark Gergel, District Judge. (1:09-cv-02007-RMG)

Submitted: May 26, 2011

Decided: June 1, 2011

Before KING, SHEDD and DIAZ, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Dale S. Epps, Appellant Pro Se. Donald John Zelenka, Deputy Assistant Attorney General, Alphonso Simon, Jr., Assistant Attorney General, Columbia, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Dale S. Epps seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2254 (2006) petition. The district court referred this case to a magistrate judge pursuant to 28 U.S.C.A. § 636(b)(1)(B) (West 2006 & Supp. 2010). The magistrate judge recommended that relief be denied and advised Epps that failure to file timely objections to this recommendation could waive appellate review of a district court order based upon the 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). Epps has waived appellate review by failing to file specific objections after receiving proper notice. Accordingly, we deny a certificate of appealability and dismiss the appeal.

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.

DISMISSED