

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 98-6447

STANLEY GORDON GOODE, JR.,

Plaintiff - Appellant,

versus

RONALD JONES, Superintendent, Piedmont Correctional Institute; MICHAEL F. EASLEY, Attorney General of the State of North Carolina,

Defendants - Appellees.

Appeal from the United States District Court for the Western District of North Carolina, at Charlotte. Graham C. Mullen, District Judge. (CA-96-412-3-MU)

Submitted: May 14, 1998

Decided: June 3, 1998

Before WIDENER and MICHAEL, Circuit Judges, and BUTZNER, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Stanley Gordon Goode, Jr., Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.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 filed under 28 U.S.C.A. § 2254 (West 1994 & Supp. 1998). We have reviewed the record and the district court's opinion and find no reversible error. Accordingly, we deny Appellant's motion for a certificate of appealability and dismiss the appeal on the reasoning of the district court. Goode v. Jones, No. CA-96-412-3-MU (W.D.N.C. Mar. 5, 1998). 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