

UNITED STATES COURT OF APPEALS
FOR THE TENTH CIRCUIT

April 24, 2009

Elisabeth A. Shumaker
Clerk of Court

UNITED STATES OF AMERICA,

Plaintiff-Appellee,

v.

MARIO ONTIVEROS-RUIZ,

Defendant-Appellant.

No. 09-6006
(D.C. No. 5:08-CR-00173-HE-1)
(W.D. Okla.)

ORDER AND JUDGMENT*

Before **HARTZ, O'BRIEN**, and **McCONNELL**, Circuit Judges.

This matter is before the court on the government's motion to enforce the appeal waiver contained in defendant's plea agreement. The motion is filed pursuant to *United States v. Hahn*, 359 F.3d 1315 (10th Cir. 2004) (en banc) (per curiam). In response, defendant concedes that there are no non-frivolous reasons to dispute the government's motion.

* This panel has determined unanimously that oral argument would not materially assist the determination of this appeal. *See* Fed. R. App. P. 34(a)(2); 10th Cir. R. 34.1(G). The case is therefore ordered submitted without oral argument. This order and judgment is not binding precedent, except under the doctrines of law of the case, res judicata, and collateral estoppel. It may be cited, however, for its persuasive value consistent with Fed. R. App. P. 32.1 and 10th Cir. R. 32.1.

Accordingly, the government's motion is GRANTED, and the appeal is DISMISSED.

ENTERED FOR THE COURT
PER CURIAM