

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 11-6613

ROBERT JOSEPH BLAKE,

Plaintiff - Appellant,

v.

PAUL PERRY; RUSSELL MATHENY, Captain; JAMES MCCLLOUD,
Captain; ONE FROM MENTAL HEALTH,

Defendants - Appellees.

Appeal from the United States District Court for the Southern
District of West Virginia, at Charleston. Thomas E. Johnston,
District Judge. (2:10-cv-00923)

Submitted: June 16, 2011

Decided: June 21, 2011

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

Affirmed by unpublished per curiam opinion.

Robert Joseph Blake, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Robert Joseph Blake appeals the district court's order denying relief on his 42 U.S.C. § 1983 (2006) complaint. The district court referred this case to a magistrate judge pursuant to 28 U.S.C.A. § 636(b)(1)(B) (West 2006 & Supp. 2010). The magistrate judge recommended that relief be denied and advised Blake that failure to file timely objections to this recommendation could waive appellate review of a district court order based upon the recommendation.

The timely filing of specific objections to a magistrate judge's recommendation is necessary to preserve appellate review of the substance of that recommendation when the parties have been warned of the consequences of noncompliance. Wright v. Collins, 766 F.2d 841, 845-46 (4th Cir. 1985); see also Thomas v. Arn, 474 U.S. 140 (1985). Blake has waived appellate review by failing to file objections after receiving proper notice. Accordingly, we affirm the judgment of the district court.

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