

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-7857

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

DARUS ZEHRBACH,

Defendant - Appellant.

Appeal from the United States District Court for the Northern
District of West Virginia, at Clarksburg. W. Craig Broadwater,
District Judge. (1:00-cr-00033-WCB; 1:05-cv-00079-WCB)

Submitted: February 15, 2007

Decided: February 26, 2007

Before NIEMEYER, KING, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Darus Zehrbach, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Darus Zehrbach seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying relief on 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 Zehrbach 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