

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-7984

GARCEL LAVAR CHRISTIAN,

Petitioner - Appellant,

v.

THEODIS BECK, Secretary of NC DOC; LANDAR CORPENING,
Superintendent of Foothills CI,

Respondents - Appellees.

Appeal from the United States District Court for the Middle
District of North Carolina, at Greensboro. N. Carlton Tilley,
Jr., Senior District Judge. (1:08-cv-00051-NCT-PTS)

Submitted: March 16, 2010

Decided: March 23, 2010

Before NIEMEYER, MOTZ, and DAVIS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Hoang Van Lam, NORTH CAROLINA PRISONER LEGAL SERVICES, INC.,
Raleigh, North Carolina, for Appellant. Clarence Joe DelForge,
III, Assistant Attorney General, Raleigh, North Carolina, for
Appellees.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Garcel Lavar Christian seeks to appeal the district court's order accepting the recommendation of the magistrate judge and 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. 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. 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 Christian 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