

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-1304

JAMES E. REID,

Debtor - Appellant,

v.

KNARF INVESTMENTS,

Creditor - Appellee,

and

ELLEN W. COSBY,

Trustee.

No. 09-1322

JAMES E. REID,

Debtor - Appellant,

v.

KNARF INVESTMENTS; CURTIS CHARLES COON; JOHN C. SCHROPP;
NANCY V. ALQUIST, Judge; SUPERVISOR OF DELINQUENT ACCOUNTS,

Defendants - Appellees,

and

ELLEN W. COSBY,

Trustee - Appellee.

Appeals from the United States District Court for the District of Maryland, at Baltimore. Benson Everett Legg, Chief District Judge. (1:08-cv-00792-BEL; 1:08-cv-02917-BEL; 1:01-bk-50422; 1:05-bk-11977)

Submitted: November 19, 2009 Decided: December 1, 2009

Before MOTZ, GREGORY, and SHEDD, Circuit Judges.

Affirmed by unpublished per curiam opinion.

James E. Reid, Appellant Pro Se. Patrica A. Borenstein, Paul David Trinkoff, MILES & STOCKBRIDGE, P.C., Baltimore, Maryland; John C. Schropp, Towson, Maryland, for Appellees.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

In these consolidated appeals, James E. Reid appeals from the district court's orders affirming the bankruptcy court's orders: (1) denying his motion for reconsideration and (2) denying his motion to add additional parties as Appellees. We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. Reid v. Knarf Invs., Nos. 1:08-cv-00792-BEL; 1:08-cv-02917-BEL; 1:01-bk-50422; 1:05-bk-11977 (D. Md. March 6, 2009). 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