

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 10-2186

In re: DOLORES F. ANDERSON; DODIE ANDERSON FOUNDATION,

Debtors.

- - - - -

DOLORES F. ANDERSON, a/k/a Dodie Anderson; DODIE ANDERSON
FOUNDATION,

Plaintiffs - Appellants,

v.

NATIONAL HERITAGE FOUNDATION, INCORPORATED,

Defendant - Appellee,

and

OFFICIAL CREDITORS COMMITTEE,

Defendant.

Appeal from the United States District Court for the Eastern
District of Virginia, at Alexandria. Claude M. Hilton, Senior
District Judge. (1:10-cv-00039-CMH-IDD).

Submitted: June 27, 2011

Decided: July 13, 2011

Before WILKINSON, MOTZ, and AGEE, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Gregory H. Counts, TYLER, BARTL, RAMSDELL & COUNTS, P.L.C.,
Alexandria, Virginia; Glenn W. Merrick, G.W. MERRICK &
ASSOCIATES, LLC, Greenwood Village, Colorado, for Appellants.
Erika L. Morabito, PATTON BOGGS LLP, Washington, D.C., for
Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Dolores F. Anderson and the Dodie Anderson Foundation appeal from the district court's order affirming the bankruptcy court's denial of their motion for leave to file a proof of claim beyond the bar date and the disallowance of their claim in the bankruptcy case of National Heritage Foundation, Inc. We have reviewed the record and the briefs filed by the parties and find no reversible error. Accordingly, we grant National Heritage Foundation's motion to submit the appeal on the briefs and affirm for the reasons stated by the lower courts. Anderson v. Nat'l Heritage Found., Inc., No. 1:10-cv-00039-CMH-IDD (E.D. Va., Sept. 28, 2010). 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