

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 99-7111

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

JOSEPH FRANCIS SHEA, a/k/a Diamond Joe,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of Virginia, at Norfolk. J. Calvitt Clarke, Jr., Senior District Judge. (CR-93-55, CA-96-1198-2)

Submitted: October 8, 1999

Decided: November 10, 1999

Before MICHAEL, MOTZ, and KING, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Joseph Francis Shea, Appellant Pro Se. Kevin Michael Comstock, OFFICE OF THE UNITED STATES ATTORNEY, Norfolk, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Joseph Francis Shea seeks to appeal the district court's order denying his motion filed under 28 U.S.C.A. § 2255 (West Supp. 1999). We have reviewed the record and the district court's order and find no reversible error. Accordingly, we deny a certificate of appealability and dismiss the appeal on the reasoning of the district court. See United States v. Shea, Nos. CR-93-55; CA-96-1198-2 (E.D. Va. July 29, 1999).* 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

* Although the district court's order is marked as "filed" on July 28, 1999, the district court's records show that it was entered on the docket sheet on July 29, 1999. Pursuant to Rules 58 and 79(a) of the Federal Rules of Civil Procedure, it is the date that the order was entered on the docket sheet that we take as the effective date of the district court's decision. See Wilson v. Murray, 806 F.2d 1232, 1234-35 (4th Cir. 1986).