

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-7061

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

ADOLPH ANTHONY HIGGINS, a/k/a Shawn Murray,
a/k/a Michael Augustus Bell,

Defendant - Appellant.

Appeal from the United States District Court for the Middle
District of North Carolina, at Durham. William L. Osteen, Senior
District Judge. (6:94-cr-00182-WLO; 1:06-cv-00005-WLO)

Submitted: September 28, 2006

Decided: October 11, 2006

Before NIEMEYER, TRAXLER, and SHEDD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Adolph Anthony Higgins, Appellant Pro Se. Harry L. Hobgood,
Assistant United States Attorney, Greensboro, North Carolina, for
Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Adolph Anthony Higgins seeks to appeal the district court's order accepting the recommendation of the magistrate judge and dismissing as successive his 28 U.S.C. § 2255 (2000) motion. 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 Higgins 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