

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-6232

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

SHAWN KEITH HARRIS,

Defendant - Appellant.

Appeal from the United States District Court for the Western
District of North Carolina, at Statesville. Richard L.
Voorhees, District Judge. (5:02-cr-00005-RLV-4)

Submitted: September 17, 2012

Decided: October 2, 2012

Before DIAZ, FLOYD, and THACKER, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Shawn Keith Harris, Appellant Pro Se. Amy Elizabeth Ray,
Assistant United States Attorney, Asheville, North Carolina, for
Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Shawn Keith Harris appeals the district court's order denying relief under 18 U.S.C. § 3582(c)(2) (2006). We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. United States v. Harris, No. 5:02-cr-00005-RLV-4 (W.D.N.C. Jan. 24, 2012). We deny the motion for transcript at the government's expense and 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