

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 07-6549

LANCE L. JENKINS,

Petitioner - Appellant,

versus

DIRECTOR, Virginia Department of Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern District of Virginia, at Richmond. M. Hannah Lauck, Magistrate Judge. (3:06-cv-00101-MHL)

Submitted: June 21, 2007

Decided: June 29, 2007

Before NIEMEYER, WILLIAMS, and SHEDD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Lance L. Jenkins, Appellant Pro Se. Alice T. Armstrong, OFFICE OF THE ATTORNEY GENERAL OF VIRGINIA, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Lance L. Jenkins seeks to appeal the district court's orders dismissing his 28 U.S.C. § 2254 (2000) petition, and denying his subsequent application for a certificate of appealability. The orders are not appealable unless a circuit justice or judge issues a certificate of appealability. See 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 Jenkins 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