

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-7923

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

MARION PROMISE, a/k/a Mario,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of North Carolina, at Charlotte. Graham C. Mullen, Senior District Judge. (3:98-cr-00007-GCM-2)

Submitted: March 26, 2013

Decided: April 2, 2013

Before WILKINSON and AGEE, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Affirmed by unpublished per curiam opinion.

Marion Promise, Appellant Pro Se. Amy Elizabeth Ray, Assistant United States Attorney, Asheville, North Carolina; Dana Owen Washington, OFFICE OF THE UNITED STATES ATTORNEY, Charlotte, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Marion Promise appeals the district court's order denying his Fed. R. Crim. P. 35(a) motion to correct sentence. We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. United States v. Promise, No. 3:98-cr-00007-GCM-2 (W.D.N.C. Oct. 23, 2012). We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before this court and argument would not aid the decisional process.

AFFIRMED