

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-6290

ANTONIO GANTT,

Petitioner - Appellant,

v.

SOUTH CAROLINA, STATE OF; WARDEN MCCORMICK CORRECTIONAL
INSTITUTION,

Respondents - Appellees.

Appeal from the United States District Court for the District of
South Carolina, at Charleston. Cameron McGowan Currie, District
Judge. (2:07-cv-04154-CMC)

Submitted: April 17, 2008

Decided: April 24, 2008

Before WILKINSON, NIEMEYER, and MICHAEL, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Antonio Gantt, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Antonio Gantt seeks to appeal the district court's order accepting the recommendation of the magistrate judge and dismissing without prejudice 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 Gantt 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