

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 11-7567

BRANDON WALLACE,

Plaintiff - Appellant,

v.

LEVERN COHEN, individual and official capacity, Warden of
Ridgeland Correctional Inst; JOHN OZMINT, individual and
official capacity, Director of SCDC,

Defendants - Appellees.

Appeal from the United States District Court for the District of
South Carolina, at Anderson. Cameron McGowan Currie, District
Judge. (8:10-cv-02856-CMC)

Submitted: March 29, 2012

Decided: April 3, 2012

Before WILKINSON, KING, and KEENAN, Circuit Judges.

Affirmed by unpublished per curiam opinion.

Brandon Wallace, Appellant Pro Se. William Henry Davidson, II,
Daniel C. Plyler, DAVIDSON & LINDEMANN, PA, Columbia, South
Carolina, for Appellees.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Brandon Wallace appeals the district court's order accepting the recommendation of the magistrate judge and denying relief on his 42 U.S.C. § 1983 (2006) complaint. We have reviewed the record and find no reversible error. Accordingly, we affirm for the reasons stated by the district court. Wallace v. Cohen, No. 8:10-cv-02856-CMC (D.S.C. Oct. 21, 2011). 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