

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-8102

JULIETTE MARIA DIXON,

Petitioner - Appellant,

v.

GENE M. JOHNSON, Director of the Virginia Department of
Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern
District of Virginia, at Norfolk. Rebecca Beach Smith, District
Judge. (2:07-cv-00448-RBS-TEM)

Submitted: September 29, 2009

Decided: October 2, 2009

Before NIEMEYER, MICHAEL, and MOTZ, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Juliette Maria Dixon, Appellant Pro Se. Donald Eldridge
Jeffrey, III, Assistant Attorney General, Richmond, Virginia,
for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Juliette Maria Dixon seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying relief on her 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 Dixon 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