

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-7550

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

HAROLD STEVEN JACKSON, a/k/a Ears,

Defendant - Appellant.

Appeal from the United States District Court for the District of Maryland, at Greenbelt. Peter J. Messitte, Senior District Judge. (8:06-cr-00306-PJM-1)

Submitted: December 17, 2009

Decided: December 30, 2009

Before WILKINSON, NIEMEYER, and AGEE, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Harold Steven Jackson, Appellant Pro Se. Deborah A. Johnston, Assistant United States Attorney, Greenbelt, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Harold Steven Jackson appeals the district court's order denying his motion for a reduction of sentence filed pursuant to 18 U.S.C. § 3582(c)(2) (2006). We have reviewed the record and find the district court did not abuse its discretion in denying the motion. See United States v. Goines, 357 F.3d 469, 478 (4th Cir. 2004) (motion under § 3582(c) "is subject to the discretion of the district court"); United States v. Legree, 205 F.3d 724, 727 (4th Cir. 2000). Thus, we affirm the district court's order for the reasons stated there. See United States v. Jackson, No. 8:06-cr-00306-PJM-1 (D. Md. Aug. 10, 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