

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 05-6849

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

STEVE O'SHEA MONROE,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of North Carolina, at Charlotte. Richard L. Voorhees, District Judge. (CR-01-31; CA-04-34-3)

Submitted: September 27, 2005

Decided: October 3, 2005

Before LUTTIG, MOTZ, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Steve O'Shea Monroe, Appellant Pro Se. Amy Elizabeth Ray, OFFICE OF THE UNITED STATES ATTORNEY, Asheville, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Steve O'Shea Monroe, a federal prisoner, seeks to appeal the district court's order denying relief on his motion filed under 28 U.S.C. § 2255 (2000). An appeal may not be taken from the final order in a § 2255 proceeding 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 for claims addressed by a district court 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 his 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 (2003); Slack v. McDaniel, 529 U.S. 473, 484 (2000); Rose v. Lee, 252 F.3d 676, 683 (4th Cir. 2001). We have independently reviewed the record and conclude that Monroe 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