

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-6074

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

THOMAS WILLIAMS, a/k/a Ty,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Florence. Cameron McGowan Currie, District Judge. (4:95-cr-00001-CMC-1)

Submitted: July 30, 2012

Decided: August 3, 2012

Before DUNCAN and KEENAN, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Affirmed by unpublished per curiam opinion.

Thomas Lee Williams, Appellant Pro Se. Mark C. Moore, Assistant United States Attorney, Columbia, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Thomas Lee Williams appeals the district court's orders denying his 18 U.S.C. § 3582(c)(2) (2006) motion for a sentence reduction and motion for reconsideration. We have reviewed the record and find no reversible error. Accordingly, we affirm the denial of Williams' § 3582(c)(2) motion for the reasons stated by the district court. United States v. Williams, No. 4:95-cr-00001-CMC-1 (D.S.C. Dec. 5, 2011). Because the district court lacked the authority to consider Williams' motion to reconsider, see United States v. Goodwyn, 596 F.3d 233, 235-36 (4th Cir. 2010), we affirm the district court's denial of relief. We deny Williams' motion to reconsider the denial of his motion to extend the filing time for his informal brief and 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