

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-8016

JULIAN EDWARD ROCHESTER,

Petitioner - Appellant,

v.

GEORGE W. BUSH; UNITED STATES GOVERNMENT,

Respondents - Appellees.

Appeal from the United States District Court for the District of South Carolina, at Charleston. Henry M. Herlong, Jr., District Judge. (2:08-cv-02950-HMH-RSC)

Submitted: April 16, 2009

Decided: April 27, 2009

Before WILKINSON, MICHAEL, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Julian Edward Rochester, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Julian Edward Rochester seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2254 (2006) 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) (2006). 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) (2006). 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 Rochester has not made the requisite showing. Accordingly, we deny leave to proceed in forma pauperis, 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