

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-6514

HOWARD JEROME HINTON,

Petitioner - Appellant,

versus

MARYLAND DEPARTMENT OF PUBLIC SAFETY AND
CORRECTIONAL SERVICES; THE STATE OF MARYLAND,

Respondents - Appellees.

Appeal from the United States District Court for the District of
Maryland, at Baltimore. Andre M. Davis, District Judge. (1:06-cv-
00455-AMD)

Submitted: August 21, 2006

Decided: September 13, 2006

Before WILKINSON, NIEMEYER, and WILLIAMS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Howard Jerome Hinton, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.
See Local Rule 36(c).

PER CURIAM:

Howard Jerome Hinton seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2254 (2000) petition. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000). 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) (2000). 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. 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 Hinton 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