

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 07-7147

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

KENNETH EUGENE BARRON,

Defendant - Appellant.

Appeal from the United States District Court for the District of Maryland, at Baltimore. William M. Nickerson, Senior District Judge. (1:94-cr-00306-WMN; 1:07-cv-01604-WMN)

Submitted: September 11, 2007 Decided: September 17, 2007

Before WILKINSON, MOTZ, and TRAXLER, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Kenneth Eugene Barron, Appellant Pro Se. Rod J. Rosenstein, United States Attorney, Baltimore, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Kenneth Eugene Barron seeks to appeal the district court's order treating his "Petition for a Writ of Error Coram Nobis" as a successive 28 U.S.C. § 2255 (2000) motion, and dismissing it on that basis. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000); Reid v. Angelone, 369 F.3d 363, 369 (4th Cir. 2004). 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 Barron 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