

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-7881

ROBERT A. WILLIAMSON,

Plaintiff - Appellant,

v.

MEDICAL DEPARTMENT, Medical,

Defendant - Appellee.

Appeal from the United States District Court for the Eastern District of Virginia, at Norfolk. Mark S. Davis, District Judge. (2:15-cv-00371-MSD-DEM)

Submitted: February 23, 2016

Decided: February 26, 2016

Before MOTZ and GREGORY, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Robert A. Williamson, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Robert A. Williamson seeks to appeal the district court's order dismissing his civil action without prejudice. 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, 545-47 (1949). Because the deficiencies identified by the district court may be remedied by the filing of an amended complaint, we conclude that the order Williamson seeks to appeal is neither a final order nor an appealable interlocutory or collateral order. Goode v. Cent. Va. Legal Aid Soc'y, Inc., 807 F.3d 619, 623-24 (4th Cir. 2015); Domino Sugar Corp. v. Sugar Workers Local Union 392, 10 F.3d 1064, 1066-67 (4th Cir. 1993).

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