

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 03-6030

BRUCE E. HARMESON,

Petitioner - Appellant,

versus

JOSEPH P. SACCHET,

Respondent - Appellee.

Appeal from the United States District Court for the District of Maryland, at Baltimore. Frederic N. Smalkin, Senior District Judge. (CA-02-3746-S)

Submitted: May 30, 2003

Decided: June 13, 2003

Before MOTZ and TRAXLER, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Bruce E. Harmeson, Appellant Pro Se. John Joseph Curran, Jr., Attorney General, Baltimore, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Bruce E. Harmeson, a state prisoner, seeks to appeal the district court's order denying relief on his petition filed under 28 U.S.C. § 2241 (2000). An appeal may not be taken from the final order in a § 2241 proceeding 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 for claims addressed by a district court 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 both that his constitutional claims are debatable and that any dispositive procedural rulings by the district court are also debatable or wrong. See Miller-El v. Cockrell, 123 S. Ct. 1029, 1040 (2003); Slack v. McDaniel, 529 U.S. 473, 484 (2000); Rose v. Lee, 252 F.3d 676, 683 (4th Cir.), cert. denied, 534 U.S. 941 (2001). We have independently reviewed the record and conclude that Harmeson has not made the requisite showing. Accordingly, we deny a certificate of appealability and dismiss the appeal. The motion to amend the informal brief is granted. 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