

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-8044

RICHARD SNYDER; CATHERINE SNYDER,

Plaintiffs - Appellants,

v.

GREENBERG TRAUIG, LLP; HARLEY LEWIN; STEPHEN J. WADYKA;
JANET SHIH HAJEK; DIANE VON FURSTENBERG, LP,

Defendants - Appellees,

and

DIANE VON FURSTENBERG STUDIO; LARISSA MACFARQUHAR; THE NEW
YORKER MAGAZINE, INC.; CONDE NAST, INCORPORATED; ADVANCE
PUBLICATIONS, INCORPORATED, trading as The New Yorker,

Defendants.

Appeal from the United States District Court for the Eastern
District of Virginia, at Alexandria. Gerald Bruce Lee, District
Judge. (1:08-cv-01270-GBL-TCB)

Submitted: June 17, 2010

Decided: June 24, 2010

Before MOTZ and KING, Circuit Judges, and HAMILTON, Senior
Circuit Judge.

Affirmed by unpublished per curiam opinion.

Richard Snyder, Catherine Snyder, Appellants Pro Se. Thomas
Gerard Connolly, Jacinda Ann Lanum, Patrick Pearse O'Donnell,

Christopher J. Wright, WILTSHIRE & GRANNIS, LLP, Washington, D.C.; Kevin B. Bedell, GREENBERG TRAURIG, LLP, McLean, Virginia, for Appellees.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Richard and Catherine Snyder appeal the district court's orders dismissing their civil action and reconsideration of that order. We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. See Snyder v. Greenberg Traurig, LLP, No. 1:08-cv-01270-GBL-TCB (E.D. Va. Oct. 29, 2009 & Jan. 11, 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