

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 11-7654

JAMES MAGOLETTA GREEN,

Petitioner - Appellant,

v.

ATTORNEY GENERAL OF THE STATE OF MARYLAND,

Respondent - Appellee,

and

WARDEN,

Respondent.

Appeal from the United States District Court for the District of Maryland, at Baltimore. J. Frederick Motz, Senior District Judge. (1:10-cv-01333-JFM)

Submitted: April 19, 2012

Decided: April 25, 2012

Before NIEMEYER, SHEDD, and FLOYD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

James Magoletta Green, Appellant Pro Se. Edward John Kelley, OFFICE OF THE ATTORNEY GENERAL OF MARYLAND, Baltimore, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

James Magoletta Green seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2254 (2006) petition. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. See 28 U.S.C. § 2253(c)(1)(A) (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 petition 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 Green 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