## UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-7141

DAVID JUNIOR HOWELL,

Petitioner - Appellant,

v.

HAROLD W. CLARKE, Director, Virginia Department of Corrections,

Defendant - Appellee.

Appeal from the United States District Court for the Eastern District of Virginia, at Alexandria. T.S. Ellis, III, Senior District Judge. (1:14-cv-00925-TSE-JFA)

Submitted: November 19, 2015 Decided: November 24, 2015

Before NIEMEYER, KING, and HARRIS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

David Junior Howell, Appellant Pro Se. Donald Eldridge Jeffrey, III, Assistant Attorney General, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

## PER CURIAM:

David Junior Howell, a state prisoner, seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2241 (2012) petition. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. U.S.C. § 2253(c)(1)(A) (2012). 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) (2012). When the district court denies relief on the merits, a prisoner satisfies this standard by demonstrating that reasonable jurists would find that the district court's assessment of the constitutional claims is debatable or wrong. Slack v. McDaniel, 529 U.S. 473, 484 (2000); see Miller-El v. Cockrell, 537 U.S. 322, 336-38 When the district court denies relief on procedural (2003).grounds, the prisoner must demonstrate both that the dispositive procedural ruling is debatable, and that the petition states a debatable claim of the denial of a constitutional right. Slack, 529 U.S. at 484-85.

We have independently reviewed the record and conclude that Howell 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 this court and argument would not aid the decisional process.

DISMISSED