

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 10-6763

IVEY WALKER,

Plaintiff - Appellant,

v.

UNITED STATES OF AMERICA,

Defendant - Appellee.

Appeal from the United States District Court for the Western District of North Carolina, at Charlotte. Richard L. Voorhees, District Judge. (3:10-cv-00166-RLV; 3:97-cr-00022-MR-9)

Submitted: September 28, 2010

Decided: October 5, 2010

Before WILKINSON, SHEDD, and DAVIS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Ivey Walker, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Ivey Walker seeks to appeal the district court's orders dismissing as untimely his 28 U.S.C.A. § 2255 (West Supp. 2010) 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) (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). When the district court denies relief on the merits, a prisoner satisfies this standard by demonstrating that reasonable jurists would find that the district court's assessment of the constitutional claims is debatable or wrong. Slack v. McDaniel, 529 U.S. 473, 484 (2000); see Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003). When the district court denies relief on procedural grounds, the prisoner must demonstrate both that the dispositive procedural ruling is debatable, and that the motion states a debatable claim of the denial of a constitutional right. Slack, 529 U.S. at 484-85. We have independently reviewed the record and conclude that Walker 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