

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-7265

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

RAYMOND EDWARD CHESTNUT, a/k/a Snoop, a/k/a Ray,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Florence. R. Bryan Harwell, District Judge. (4:05-cr-01044-RBH-1)

Submitted: December 18, 2014

Decided: December 23, 2014

Before SHEDD, WYNN, and THACKER, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Raymond Edward Chestnut, Appellant Pro Se. Robert Frank Daley, Jr., Assistant United States Attorney, Columbia, South Carolina; Arthur Bradley Parham, Assistant United States Attorney, Florence, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Raymond Edward Chestnut appeals the district court's orders denying without prejudice his motion to correct the presentence investigation report and denying his motion for reconsideration. We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. United States v. Chestnut, No. 4:05-cr-01044-RBH-1 (D.S.C. Aug. 1 & Aug. 18, 2014). Chestnut's motions for appointment of counsel and for preparation of a transcript at Government expense are denied. 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