

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 97-7031

CHARLES ROBIN WOODS,

Petitioner - Appellant,

versus

EUGENE M. NUTH; ATTORNEY GENERAL OF THE STATE
OF MARYLAND,

Respondents - Appellees.

Appeal from the United States District Court for the District of Maryland, at Baltimore. Catherine C. Blake, District Judge. (CA-95-3089-CCB)

Submitted: September 25, 1997

Decided: October 10, 1997

Before LUTTIG, MICHAEL, and MOTZ, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Charles Robin Woods, Appellant Pro Se. Tarra R. DeShields-Minnis, OFFICE OF THE UNITED STATES ATTORNEY, Baltimore, Maryland; John Joseph Curran, Jr., Attorney General, Ann Norman Bosse, OFFICE OF THE ATTORNEY GENERAL OF MARYLAND, Baltimore, Maryland, for Appellees.

Unpublished opinions are not binding precedent in this circuit.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. § 2254 (1994) (current version at 28 U.S.C.A. § 2254 (West 1994 & Supp. 1997)). 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 and dismiss the appeal on the reasoning of the district court. Woods v. Nuth, No. CA-95-3089-CCB (D. Md. July 11, 1997). See Lindh v. Murphy, 521 U.S. ___, 1997 WL 338568 (U.S. June 23, 1997) (No. 96-6298). 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