

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 96-6049

SIDNEY LEE CUTCHIN,

Petitioner - Appellant,

versus

RONALD ANGELONE,

Respondent - Appellee.

Appeal from the United States District Court for the Western District of Virginia, at Roanoke. Jackson L. Kiser, Chief District Judge. (CA-95-380-R)

Submitted: September 10, 1996

Decided: October 9, 1996

Before WILKINS, NIEMEYER, and MOTZ, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Sidney Lee Cutchin, Appellant Pro Se. Steven Andrew Witmer, OFFICE OF THE ATTORNEY GENERAL OF VIRGINIA, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c).

PER CURIAM:

Appellant seeks to appeal the district court's order denying relief on his petition pursuant to 28 U.S.C. § 2254 (1994), as amended by Antiterrorism and Effective Death Penalty Act of 1996, Pub. L. No. 104-132, 110 Stat. 1214. We have reviewed the record and the district court's opinion and find no reversible error. Accordingly, we deny a certificate of probable cause to appeal; to the extent that a certificate of appealability is required, we deny such a certificate. We dismiss the appeal on the reasoning of the district court. Cutchin v. Angelone, No. CA-95-380-R (W.D. Va. Dec. 6, 1995). 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.

DISMISSED