

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-8452

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

LESTER M. HAYES,

Defendant - Appellant.

Appeal from the United States District Court for the Middle District of North Carolina, at Greensboro. William L. Osteen, Jr., District Judge. (1:06-cr-00364-WO-1; 1:07-cv-00977-WO-WWD)

Submitted: April 22, 2009

Decided: June 1, 2009

Before NIEMEYER, MICHAEL, and KING, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Lester M. Hayes, Appellant Pro Se. Joan Brodish Binkley, Robert Michael Hamilton, Angela Hewlett Miller, Assistant United States Attorneys, Greensboro, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Lester M. Hayes seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying relief on his 28 U.S.C.A. § 2255 (West Supp. 2008) motion. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2006). 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) (2006). 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 Hayes has not made the requisite showing. Accordingly, we deny Hayes's motion for appointment of counsel, 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