

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-7697

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

JEFFREY LYNN MORGAN,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. Terrence W. Boyle, District Judge. (2:01-cr-00001-BO-1)

Submitted: November 17, 2009

Decided: November 25, 2009

Before WILKINSON, MICHAEL, and KING, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Jeffrey Lynn Morgan, Appellant Pro Se. Eric Evenson, Rudolf A. Renfer, Jr., Assistant United States Attorneys, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Jeffrey Lynn Morgan appeals the district court's order denying his motion for reduction of sentence pursuant to 18 U.S.C. § 3582(c) (2000). We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. United States v. Morgan, No. 2:01-cr-00001-BO-1 (E.D.N.C. filed Aug. 26, 2009 & entered Aug. 27, 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