

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-1745

FRANCIS EDWIN FROELICH, an individual,

Plaintiff - Appellant,

v.

THE LEWIS LAW FIRM, PC; GLENN C. LEWIS,

Defendants - Appellees,

and

\$150,000 CASH BOND, in the Registry of the Circuit Court for
the County of Fairfax, Virginia,

Defendant.

Appeal from the United States District Court for the Eastern
District of Virginia, at Alexandria. Claude M. Hilton, Senior
District Judge. (1:07-cv-01230-CMH-BRP)

Submitted: January 30, 2009

Decided: June 12, 2009

Before NIEMEYER and DUNCAN, Circuit Judges, and HAMILTON, Senior
Circuit Judge.

Affirmed by unpublished per curiam opinion.

E. Duncan Getchell, Jr., Erin M. Sine, MCGUIREWOODS, LLP,
Richmond, Virginia; Theodore S. Allison, KARR & ALLISON PC,
Washington, D.C., for Appellant. Mark H. Tuohey, III, David E.

Hawkins, J. Randall Warden, VINSON & ELKINS LLP, Washington,
D.C., for Appellees.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Francis Edwin Froelich appeals from the district court's order dismissing his amended complaint against The Lewis Law Firm and Glenn C. Lewis, finding that the claims asserted in the complaint were barred by an earlier state court decision addressing the same claims. We have reviewed the record and the briefs filed by the parties and find no reversible error. Andrews v. Daw, 201 F.3d 521, 524 (4th Cir. 2000) (providing standard of review). Accordingly, we affirm for the reasons stated by the district court. Froelich v. The Lewis Law Firm, PC, No. 1:07-cv-01230-CMH-BRP (E.D. Va. filed June 3, 2008; entered June 5, 2008). 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.

AFFIRMED