

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 03-2484

CARLTON MCCRAY THOMAS,

Plaintiff - Appellant,

versus

EVA REYNOLDS; HAROLD PLASTER, Sheriff; DOCTOR
WACLAW; GIRARD THOMPSON, Dr.; ROGER WALDEN;
CAPTAIN YVONNE; TIM SIMPSON, Lieutenant;
PITTSYLVANIA COUNTY JAIL, Medical Staff,

Defendants - Appellees.

Appeal from the United States District Court for the Western
District of Virginia, at Roanoke. Glen E. Conrad, District Judge.
(CA-03-718)

Submitted: May 24, 2004

Decided: June 17, 2004

Before WIDENER, KING, and DUNCAN, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Carlton McCray Thomas, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Carlton McCray Thomas appeals the district court's order dismissing his 42 U.S.C. § 1983 (2000) complaint without prejudice pursuant to 28 U.S.C. § 1915(e)(2) (2000). We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. See Thomas v. Reynolds, No. CA-03-718 (W.D. Va. Nov. 5, 2003). We deny Thomas's motion for appointment of counsel and 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.

AFFIRMED