

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-1690

UNITED STATES OF AMERICA ex rel. MARK W. PRINCE,

Plaintiff - Appellant,

v.

VIRGINIA RESOURCES AUTHORITY,

Defendant - Appellee,

and

SHENANDOAH COUNTY BOARD OF SUPERVISORS; U. S. BANK NATIONAL
ASSOCIATION; SUNTRUST BANK; SUNTRUST EQUIPMENT FINANCE &
LEASING CORPORATION,

Defendants.

Appeal from the United States District Court for the Western
District of Virginia, at Harrisonburg. Michael F. Urbanski,
District Judge. (5:13-cv-00045-MFU)

Submitted: January 29, 2015

Decided: February 13, 2015

Before THACKER and HARRIS, Circuit Judges, and DAVIS, Senior
Circuit Judge.

Affirmed by unpublished per curiam opinion.

Bradley Glenn Pollack, Woodstock, Virginia, for Appellant.
Jeffrey M. Summers, THE LAW OFFICE OF JEFFREY M. SUMMERS, PLLC,
Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Mark W. Prince appeals the district court's orders dismissing his *qui tam* action against Virginia Resources Authority and others under the False Claims Act, see 31 U.S.C. § 3729(a)-3733 et seq. (2012), and denying Prince's motion to alter or amend judgment under Fed. R. Civ. P. 59(e). We have reviewed the arguments on appeal and the record, and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. United States ex rel. Prince v. Va. Res. Auth., No. 5:13-cv-00045-MFU (W.D. Va. Apr. 14, 2014; July 10, 2014). 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