

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 07-7729

NORMAN LEROY LAYNE,

Petitioner - Appellant,

v.

VANESSA P. ADAMS, Warden,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern District of Virginia, at Alexandria. James C. Cacheris, Senior District Judge. (1:07-cv-00868-JCC-TCB)

Submitted: March 25, 2008

Decided: March 28, 2008

Before MOTZ, KING, and GREGORY, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Norman Leroy Layne, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Norman Leroy Layne seeks to appeal the district court's order dismissing without prejudice his 28 U.S.C. § 2254 (2000) petition for failure to comply with a district court order. The order is 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 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 Layne 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