

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 99-6528

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

THOMAS J. EPPS, JR., a/k/a Pony,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of Virginia, at Norfolk. Rebecca B. Smith, District Judge. (CR-95-151, CA-98-720)

Submitted: September 30, 1999

Decided: October 6, 1999

Before NIEMEYER, WILLIAMS, and MICHAEL, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Thomas J. Epps, Jr., Appellant Pro Se. Fernando Groene, 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Unpublished opinions are not binding precedent in this circuit.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:

Thomas James Epps, Jr., 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 opinion 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. Epps, Nos. CR-95-151; CA-98-720 (E.D. Va. Feb. 16, 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 February 11, 1999, the district court's records show that it was entered on the docket sheet on February 16, 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).