

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 04-7662

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

ALOHONDRA REY STATON,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. Malcolm J. Howard, District Judge. (CR-00-54-H; CA-03-188-4-H)

Submitted: February 24, 2005

Decided: March 7, 2005

Before NIEMEYER, WILLIAMS, and KING, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Alohondra Rey Staton, Appellant Pro Se. Rudolf A. Renfer, Jr., Assistant United States Attorney, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Alohondra Rey Staton, a federal prisoner, seeks to appeal the district court's order denying relief on his motion filed under 28 U.S.C. § 2255 (2000), and denying his motions to amend his § 2255 motion and to supplement the record. 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 the district court's assessment of his constitutional claims is debatable or wrong and that any dispositive procedural rulings by the district court also are 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 that Staton 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