

June 17, 2010

UNITED STATES COURT OF APPEALS
TENTH CIRCUIT

Elisabeth A. Shumaker
Clerk of Court

BRYAN L. TRAVIS,

Plaintiff - Appellant,

v.

MICHAEL MURPHY; MONROE
MCKAY; JOHN PORFILIO; NEIL
GORSUCH, et al.,

Defendants - Appellees.

No. 10-1144

(D. Colorado)

(D.C. No. 1:10-CV-00240-ZLW)

ORDER AND JUDGMENT*

Before **HARTZ, ANDERSON,** and **TYMKOVICH,** Circuit Judges.

Bryan L. Travis appeals the dismissal of his claims against four members of this Court based on their rulings against him. As explained by the district court, the defendants are immune from such liability. *See, e.g., Mireles v. Waco*, 502 U.S. 9, 11–12 (1991). We **AFFIRM** the judgment below and **DENY** Mr. Travis’s

*After examining the brief and appellate record, 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 This order and judgment is not binding precedent except under the doctrines of law of the case, res judicata, and collateral estoppel.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.

motion for leave to proceed *in forma pauperis*.

ENTERED FOR THE COURT

Harris L Hartz
Circuit Judge