

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 13-1261

CRYSTAL G. COOK, Administratrix of the Estate of Dawson
Edward Elwood Kesner, deceased,

Plaintiff - Appellant,

v.

RALEIGH GENERAL HOSPITAL,

Defendant - Appellee,

and

GINA JEREZA HARRIS, M.D.; UNITED STATES OF AMERICA,

Defendants.

Appeal from the United States District Court for the Southern
District of West Virginia, at Beckley. Irene C. Berger,
District Judge. (5:12-cv-06558)

Submitted: September 4, 2013

Decided: September 6, 2013

Before TRAXLER, Chief Judge, and WILKINSON and DAVIS, Circuit
Judges.

Affirmed by unpublished per curiam opinion.

Stephen P. Meyer, MEYER, FORD, GLASSER & RADMAN, PLLC,
Charleston, West Virginia; Mark J. Favaloro, SHAPIRO, LEWIS,
APPLETON & FAVALORO, Virginia Beach, Virginia, for Appellant.

Robby J. Aliff, Patricia M. Bello, JACKSON KELLY, PLLC,
Charleston, West Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Appellant Crystal G. Cook, Administratrix of the Estate of Dawson Edward Elwood Kesner, deceased, appeals the district court's dismissal of her action as barred by the two-year statute of limitations imposed by W. Va. Code § 55-7-6(d). We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. See Cook v. Raleigh General Hosp., 2012 WL 6153305 (S.D. W. Va. Dec. 11, 2012). 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