

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 07-1110

STEVEN ELLER,

Plaintiff - Appellant,

versus

RITA MARIANNI, INCORPORATED; RICHARD CHRIS
FAY,

Defendants - Appellees.

Appeal from the United States District Court for the Eastern
District of Virginia, at Alexandria. Thomas Rawles Jones, Jr.,
Magistrate Judge. (1:06-cv-00623-TRJ)

Submitted: November 28, 2007

Decided: December 12, 2007

Before WILKINSON, MICHAEL, and MOTZ, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Terrell N. Roberts, III, ROBERTS & WOOD, Riverdale, Maryland, for
Appellant. C. Jay Robbins, IV, MIDKIFF, MUNCIE & ROSS, P.C.,
Richmond, Virginia, for Appellees.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Steven Eller appeals from the magistrate judge's orders denying his request for a jury trial and entering judgment in favor of the Defendants on his civil diversity action.* We have reviewed the record included on appeal, including the magistrate judge's opinion and the parties' briefs, and find no reversible error. Accordingly, we affirm for the reasons stated by the magistrate judge. See Eller v. Rita Marianni, Inc., No. 1:06-cv-00623-TRJ (E.D. Va. filed Jan. 5, 2007 & entered Jan. 8, 2007). 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

*The case was tried before a magistrate judge pursuant to 28 U.S.C. § 636(c) (2000).