

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-1759

BURL ANDERSON HOWELL,

Plaintiff - Appellant,

v.

UNITED STATES OF AMERICA,

Defendant - Appellee.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. James C. Fox, Senior District Judge. (5:14-cv-00898-F)

Submitted: August 4, 2015

Decided: August 11, 2015

Before WILKINSON, DUNCAN, and AGEE, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Burl Anderson Howell, Appellant Pro Se. Kimberly Ann Moore, OFFICE OF THE UNITED STATES ATTORNEY, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Burl Anderson Howell seeks to appeal the district court's order denying without prejudice as premature his motion for leave to file a motion for summary judgment. This court may exercise jurisdiction only over final orders, 28 U.S.C. § 1291 (2012), and certain interlocutory and collateral orders, 28 U.S.C. § 1292 (2012); Fed. R. Civ. P. 54(b); Cohen v. Beneficial Indus. Loan Corp., 337 U.S. 541, 545-46 (1949). The order Howell seeks to appeal is neither a final order nor an appealable interlocutory or collateral order. Accordingly, we dismiss the appeal for lack of jurisdiction. 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.

DISMISSED