

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 05-7716

JOSE ARNALDO DUBON,

Petitioner - Appellant,

versus

DAVID ROBINSON, Warden, Wallens Ridge State
Prison,

Respondent - Appellee.

Appeal from the United States District Court for the Western
District of Virginia, at Roanoke. Jackson L. Kiser, Senior
District Judge. (CA-05-137)

Submitted: December 15, 2005

Decided: December 22, 2005

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

Dismissed by unpublished per curiam opinion.

Jose Arnaldo Dubon, Appellant Pro Se. Thomas Drummond Bagwell,
Assistant Attorney General, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.
See Local Rule 36(c).

PER CURIAM:

Jose Arnaldo Dubon seeks to appeal the district court's final order denying relief on his 28 U.S.C. § 2254 (2000) petition and the order denying his Fed. R. Civ. P. 60(b) motion. The orders are 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 both that the district court's assessment of the constitutional claims is debatable or wrong and that any dispositive procedural rulings by the district court are also debatable or wrong. 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 Dubon 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