

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 03-6867

GERALD RANDOLPH WALL,

Plaintiff - Appellant,

versus

B. SHEARING, Warden,

Defendant - Appellee.

Appeal from the United States District Court for the District of Maryland, at Baltimore. Marvin J. Garbis, District Judge. (CA-02-3145-1-MJG)

Submitted: August 28, 2003

Decided: September 8, 2003

Before NIEMEYER and SHEDD, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Gerald Randolph Wall, Appellant Pro Se. Steven Hale Levin, OFFICE OF THE UNITED STATES ATTORNEY, Baltimore, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Gerald Randolph Wall seeks to appeal the district court's order denying relief on his petition filed under 28 U.S.C. § 2241 but properly construed as a motion filed under 28 U.S.C. § 2255 (2000). 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 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, 537 U.S. 322, ___, 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 Wall 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 the court and argument would not aid the decisional process.

DISMISSED