

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 07-7474

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

WILLIAM HAMILTON,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Beaufort. Sol Blatt, Jr., Senior District Judge. (9:00-cr-00263-SB-7; 9:04-cv-01736-SB)

Submitted: November 28, 2007

Decided: December 19, 2007

Before MICHAEL, GREGORY, and SHEDD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

William Hamilton, Appellant Pro Se. Robert Hayden Bickerton, Assistant United States Attorney, Charleston, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

William Hamilton seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2255 (2000) motion. 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 Hamilton 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