

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 05-6082

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

MONICA GREGORY,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Florence. Patrick Michael Duffy, District Judge. (CR-02-35)

Submitted: February 28, 2006

Decided: March 16, 2006

Before LUTTIG, GREGORY, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Monica Gregory, Appellant Pro Se. Alfred William Walker Bethea, Jr., Assistant United States Attorney, Florence, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Monica Gregory seeks to appeal the district court's order denying relief on her motion filed under 28 U.S.C. § 2255 (2000). 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 her constitutional claims are debatable 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 that Gregory 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