

UNPUBLISHEDUNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-7960

EARL THOMAS,

Petitioner - Appellant,

versus

GENE M. JOHNSON,

Respondent - Appellee.

Appeal from the United States District Court for the Western District of Virginia, at Roanoke. Glen E. Conrad, District Judge. (7:06-cv-00324-GEC)

Submitted: April 26, 2007

Decided: May 1, 2007

Before WILLIAMS, MICHAEL, and SHEDD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Earl Thomas, Appellant Pro Se. Richard Bain Smith, Assistant Attorney General, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Earl Thomas 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 Thomas has not made the requisite showing. Accordingly, we deny a certificate of appealability, deny leave to proceed in forma pauperis, 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