

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 03-6292

RONNIE CLARENCE HEADEN,

Petitioner - Appellant,

versus

GENE M. JOHNSON, Director of the Virginia
Department of Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern
District of Virginia, at Norfolk. Rebecca Beach Smith, District
Judge. (CA-02-475)

Submitted: May 29, 2003

Decided: June 4, 2003

Before WILKINSON, MICHAEL, and TRAXLER, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Ronnie Clarence Headen, Appellant Pro Se. Richard Bain Smith,
Assistant Attorney General, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Ronnie Clarence Headen, a Virginia prisoner, seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying relief on his petition filed under 28 U.S.C. § 2254 (2000). An appeal may not be taken from the final order in a § 2254 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 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 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 Headen 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