

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-6653

THOMAS DEAN CARSON,

Petitioner - Appellant,

v.

WILLARD JOBE, Superintendent,

Respondent - Appellee.

Appeal from the United States District Court for the Western District of North Carolina, at Asheville. Graham C. Mullen, Senior District Judge. (1:04-cv-00177-GCM)

Submitted: August 14, 2008

Decided: August 20, 2008

Before MICHAEL, Circuit Judge, and WILKINS and HAMILTON, Senior Circuit Judges.

Dismissed by unpublished per curiam opinion.

Thomas Dean Carson, Appellant Pro Se. Sandra Wallace-Smith, Assistant Attorney General, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Thomas Dean Carson seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2254 (2000) petition. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. See 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. See 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 Carson 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