

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-8301

STUART WAYNE TOMPKINS,

Petitioner - Appellant,

v.

R. DAVID MITCHELL,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern
District of North Carolina, at Raleigh. Terrence W. Boyle,
District Judge. (5:08-hc-02077-BO)

Submitted: April 16, 2009

Decided: April 23, 2009

Before WILKINSON, NIEMEYER, and SHEDD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Stuart Wayne Tompkins, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Stuart Wayne Tompkins seeks to appeal the district court's order dismissing as successive his 28 U.S.C. § 2254 (2006) petition. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. See 28 U.S.C. § 2253(c)(1) (2006). A certificate of appealability will not issue absent "a substantial showing of the denial of a constitutional right." 28 U.S.C. § 2253(c)(2) (2006). A prisoner satisfies this standard by demonstrating that reasonable jurists would find that any assessment of the constitutional claims by the district court is debatable or wrong and that any dispositive procedural ruling by the district court is likewise debatable. See Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003); Slack v. McDaniel, 529 U.S. 473, 484 (2000); Rose v. Lee, 252 F.3d 676, 683-84 (4th Cir. 2001). We have independently reviewed the record and conclude that Tompkins has not made the requisite showing. Accordingly, we deny a certificate of appealability and dismiss the appeal. 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.

DISMISSED