

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-6713

SHERMAN L. SHELTON, JR.,

Petitioner - Appellant,

v.

DIRECTOR, DEPARTMENT OF CORRECTIONS,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern District of Virginia, at Richmond. James R. Spencer, Chief District Judge. (3:08-cv-00270-JRS)

Submitted: September 29, 2009

Decided: October 21, 2009

Before WILKINSON, KING, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Sherman L. Shelton, Jr., Appellant Pro Se. Susan Mozley Harris, Assistant Attorney General, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Sherman L. Shelton, Jr., 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 Shelton 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