

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 11-6279

JORGE GEVARA, a/k/a Jorge Galeas,

Plaintiff - Appellant,

v.

BETTY INPOLD,

Defendant - Appellee,

and

ALVIN WILLIAM KELLER, JR.; ROBERT C. LEWIS; RICHARD NEELY;
LAWRENCE PARSONS; JEFFREY T. SMITH; JUDY ATWATER; DENNIS E.
MARSHALL; D. HOUSE; J. HYATT; E. COLEMAN,

Defendants.

Appeal from the United States District Court for the Western
District of North Carolina, at Charlotte. Robert J. Conrad,
Jr., Chief District Judge. (3:10-cv-00454-RJC)

Submitted: May 19, 2011

Decided: May 24, 2011

Before TRAXLER, Chief Judge, and AGEE and KEENAN, Circuit
Judges.

Dismissed by unpublished per curiam opinion.

Jorge Gevara, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Jorge Gevara seeks to appeal the district court's order denying his motions for reconsideration and leave to amend his complaint. This court may exercise jurisdiction only over final orders, 28 U.S.C. § 1291 (2006), and certain interlocutory and collateral orders, 28 U.S.C. § 1292 (2006); Fed. R. Civ. P. 54(b); Cohen v. Beneficial Indus. Loan Corp., 337 U.S. 541, 545-47 (1949). The order Gevara seeks to appeal is neither a final order nor an appealable interlocutory or collateral order. Accordingly, we dismiss the appeal for lack of jurisdiction. 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