

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-6465

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

TIMOTHY O. BENNETT,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of North Carolina, at Bryson City. Lacy H. Thornburg, District Judge. (2:06-cr-00006-LHT-DLH-1; 2:07-cv-00020-LHT)

Submitted: May 29, 2008

Decided: July 3, 2008

Before WILKINSON, GREGORY, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Timothy O. Bennett, Appellant Pro Se. Corey F. Ellis, OFFICE OF THE UNITED STATES ATTORNEY, Asheville, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Timothy O. Bennett moves for a certificate of appealability, seeking to appeal the district court's orders denying relief on his 28 U.S.C. § 2255 (2000) motion and denying his motion for reconsideration. The orders are 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 Bennett has not made the requisite showing. Accordingly, we deny the motion for 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