

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 07-7470

ROGER EMMETT CLINE,

Petitioner - Appellant,

v.

WILLIAM M. FOX, Warden,

Respondent - Appellee.

Appeal from the United States District Court for the Northern District of West Virginia, at Wheeling. Frederick P. Stamp, Jr., Senior District Judge. (5:07-cv-00124-FPS)

Submitted: February 28, 2008

Decided: March 6, 2008

Before WILKINSON, NIEMEYER, and MICHAEL, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Roger Emmett Cline, Appellant Pro Se. Dawn Ellen Warfield, OFFICE OF THE ATTORNEY GENERAL OF WEST VIRGINIA, Charleston, West Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Roger Emmett Cline seeks to appeal the district court's order denying his 28 U.S.C. § 2254 (2000) petition as successive. 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 Cline has not made the requisite showing. Accordingly, we deny Cline's motions for 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